


AD-A235 877

2


US Army Corps
of Engineers
Hydrologic Engineering Center


GENERALIZED COMPUTER PROGRAM

HEC-4

Monthly Streamflow Simulation

User's Manual

February 1971

DTIC
SELECTED
MAY 13 1991
S E D

Approved for Public Release. Distribution Unlimited.

CPD-4

91 5 24 416

HEC-4

Monthly Streamflow Simulation

User's Manual

February 1971

Hydrologic Engineering Center
US Army Corps of Engineers
609 Second Street
Davis, CA 95616-4687

(916) 756-1104

CPD-4

HEC-4

MONTHLY STREAMFLOW SIMULATION

HYDROLOGIC ENGINEERING CENTER
COMPUTER PROGRAM 723-X6-L2340

CONTENTS

<u>Paragraph</u>		<u>Page</u>
1	ORIGIN OF PROGRAM	1
2	PURPOSE OF PROGRAM	1
3	DESCRIPTION OF EQUIPMENT	1
4	METHODS OF COMPUTATION	1
5	INPUT	7
6	OUTPUT	8
7	OPERATING INSTRUCTIONS	8
8	DEFINITIONS OF TERMS	8
9	PROPOSED FUTURE DEVELOPMENT	8

EXHIBITS

1	DETAILED EXPLANATION OF COMPUTER PROGRAM
2	DESCRIPTION OF CROUT'S METHOD
3	INPUT EXAMPLE
4	OUTPUT EXAMPLE
5	DEFINITIONS
6	SOURCE PROGRAM
7	INPUT DATA
8	SUMMARY OF REQUIRED CARDS

HEC-4

MONTHLY STREAMFLOW SIMULATION

HYDROLOGIC ENGINEERING CENTER
COMPUTER PROGRAM 723-X6-L2340

1. ORIGIN OF PROGRAM

This program was prepared in The Hydrologic Engineering Center, Corps of Engineers. Up-to-date information and copies of source statement cards for various types of computers can be obtained from the Center upon request by Government and cooperating agencies. Programs are furnished by the Government and are accepted and used by the recipient upon the express understanding that the United States Government makes no warranties, express or implied, concerning the accuracy, completeness, reliability, usability, or suitability for any particular purpose of the information and data contained in the programs or furnished in connection therewith, and the United States shall be under no liability whatsoever to any person by reason of any use made thereof.

The programs belong to the Government. Therefore, the recipient further agrees not to assert any proprietary rights therein or to represent the programs to anyone as other than a Government program.

2. PURPOSE OF PROGRAM

This program will analyze monthly streamflows at a number of inter-related stations to determine their statistical characteristics and will generate a sequence of hypothetical streamflows of any desired length having those characteristics. It will reconstitute missing streamflows on the basis of concurrent flows observed at other locations and will obtain maximum and minimum quantities for each month and for specified durations in the recorded, reconstituted and generated flows. It will also use the generalized simulation model for generating monthly streamflows at ungaged locations based on regional studies. There are many options of using the program for various related purposes, and it can be used for other variables such as rainfall, evaporation, and water requirements, alone or in combination.

3. DESCRIPTION OF EQUIPMENT

This program requires a FORTRAN IV compiler, a random number generator (function RNGEN included, see exhibit 2), and a fairly large memory (64K on the CDC 6600). Provision is made for use of three scratch tapes, 7 (for punched output), 8 and 9.

4. METHODS OF COMPUTATION

a. In the statistical analysis portion of this program, the flows for each calendar month at each station are first incremented by 1 percent of their calendar-month average in order to prevent infinite negative

1

logarithms. This increment is later subtracted. The mean, standard deviation and skew coefficients for each station and calendar month are then computed. This involves the following equations:

$$X_{i,m} = \log (Q_{i,m} + q_i) \quad (1)$$

$$\bar{X}_i = \sum_{m=1}^N X_{i,m} / N \quad (2)$$

$$S_i = \sqrt{\sum_{m=1}^N (X_{i,m} - \bar{X}_i)^2 / (N-1)} \quad (3)$$

$$g_i = N \sum_{m=1}^N (X_{i,m} - \bar{X}_i)^3 / ((N-1)(N-2)S_i^3) \quad (4)$$

in which:

- X = Logarithm of incremented monthly flow
- Q = Monthly recorded streamflow
- q = Small increment of flow used to prevent infinite logarithms for months of zero flow
- \bar{X} = Mean logarithm of incremented monthly flows
- N = Total years of record
- S = Unbiased estimate of population standard deviation
- g = Unbiased estimate of population skew coefficient
- i = Month number
- m = Year number

b. For each station and month with incomplete record, a search is made for longer records among the stations used, to find that which will contribute most toward increasing the reliability of the statistics computed from the incomplete record. The mean and standard deviation are then adjusted. Equation 5 is used to compute the equivalent record required to obtain statistics equally reliable to these adjusted statistics and is the basis for selecting the best record to be used in the adjustment. Equations 6 and 7 are the adjustment equations.

$$N'_1 = \frac{N_1}{1 - \frac{N_2 - N_1}{N_2} R^2} \quad (5)$$

$$\bar{x}'_1 - \bar{x}_1 = (\bar{x}'_2 - \bar{x}_2) R s_1 / s_2 \quad (6)$$

$$s'_1 - s_1 = (s'_2 - s_2) R^2 s_1 / s_2 \quad (7)$$

The primes indicate the long-period values and those without primes are based on the same short period for both stations 1 and 2, and:

$$\begin{aligned} N &= \text{Length of record} \\ R &= \text{Linear correlation coefficient} \end{aligned}$$

c. Each individual flow is then converted to a normalized standard variate, using the following approximation of the Pearson Type III distribution:

$$t_{i,m} = (x_{i,m} - \bar{x}_i) / s_i \quad (8)$$

$$K_{i,m} = 6/g_i \left[((g_i t_{i,m}/2) + 1)^{1/3} - 1 \right] + g_i/6 \quad (9)$$

t = Pearson Type III standard deviate
 K = Normal standard deviate

d. After transforming the flows for all months and stations to normal, the gross (simple) correlation coefficients R between all pairs of stations for each current and preceding calendar month are computed by use of the following formula:

$$R_{i,i-1} = \left\{ 1 - \left[1 - \left(\sum_{m=1}^N x_{i,m} x_{i-1,m} \right)^2 / \left(\sum_{m=1}^N x_{i,m}^2 \sum_{m=1}^N x_{i-1,m}^2 \right) \right] \frac{(N-1)}{(N-2)} \right\}^{1/2} \quad (10)$$

in which:

$$x = X - \bar{X}$$

e. If there are insufficient simultaneous observations of any pair of variables to compute a required correlation coefficient, that value must be estimated. Each missing value is estimated by examining its relationship to related pairs of values in the current and preceding month by use of the following formula using i, j, and k subscripts to indicate variables used in the gross correlation.

$$R_{ij} = R_{ki} R_{kj} \pm \sqrt{(1 - R_{ki}^2)(1 - R_{kj}^2)} \quad (11)$$

Since, in order to be consistent with the two related correlation coefficients, the correlation coefficient must lie between the limits given by equation 11, the lowest upper limit and highest lower limit are established for all related pairs, and the average of these two limits is taken as the estimated correlation coefficient.

f. Monthly streamflows missing from the records of the various stations are estimated for all stations for each month in turn. Accordingly, whenever a missing flow is being reconstituted, there always exists a valid value for all stations already examined that month and for all remaining stations in either the current or preceding month. For these remaining stations, the current value is selected where available; otherwise the preceding value is used. In order to reconstitute the missing value, a regression equation in terms of normal standard variates is computed by selecting required coefficients from the complete correlation matrix for that month and solving by the Crout method (See exhibit 1). The missing value is computed from this regression equation, introducing a random component equal to the nondetermination of the equation, as discussed in the streamflow generation procedure.

g. It has been found that valid use of the regression technique requires that all correlation coefficients agree with the data that will be substituted into the equations and that the correlation coefficients be mutually consistent. Inconsistency in the correlation coefficients causes the dependent variable to be over-defined and is evidenced by a determination coefficient greater than 1.0. If this occurs (because of incomplete data), the independent variable contributing least to the correlation is dropped, and a new regression equation is computed. This process is repeated as necessary until consistency is reached (which must occur by the time that only one independent variable remains). In order to make the correlation matrix consistent with the data matrix, all affected correlation coefficients are recomputed after each estimate of missing data.

h. Normal standard deviates are then converted to flows by use of the following equations:

$$t_{i,m} = \left\{ \left[(g_i/6)(K'_{i,m} - g_i/6) + 1 \right]^3 - 1 \right\} 2/g_i \quad (12)$$

$$X_{i,m} = \bar{X} + t_{i,m} s_i \quad (13)$$

$$Q_{i,m} = \text{Antilog } X_{i,m} - q_i \quad (14)$$

imposing the constraint:

$$Q_{i,m} \geq 0 \quad (15)$$

i. When the set of flows is complete, all correlation matrices should be consistent except for truncation errors in the computer, since the data arrays are complete. Any consistency of matrices obtained in this manner or of matrices read into the computer will result in determination coefficients greater than 1.0. If this occurs, consistency of each correlation matrix is assured by first testing all combinations of triads of correlation coefficients in the current and preceding month for all calendar months using equation 11 and raising the lowest of the three coefficients to obtain a consistent triad. The test of consistency of each complete matrix is made by recomputing the multiple correlation coefficient. If this value is greater than 1.0, further adjustment is required. Such further adjustment is obtained by introducing a coefficient, successively smaller by 0.1, on the radical in equation 11 and repeating all triad consistency tests until all matrices are consistent. If consistency is not reached, coefficients in each inconsistent matrix are moved toward the average value of all coefficients in that matrix until consistency is reached.

j. Generation of hypothetical streamflows is accomplished by computing a regression equation, by the Crout method (described in exhibit 1) for each station and month and then computing streamflows for each station in turn for one month at a time using the following equation. This process is started with average values (zero deviation) for all stations in the first month and discarding the first 2 years of generated flows.

$$\begin{aligned} K'_{i,j} &= \beta_1 K'_{i,1} + \beta_2 K'_{i,2} + \dots + \beta_{j-1} K'_{i,j-1} + \beta_j K'_{i-1,j} + \\ &\quad \beta_{j+1} K'_{i-1,j+1} + \dots + \beta_n K'_{i-1,n} + \sqrt{1-R^2_{i,j}} z_{i,j} \end{aligned} \quad (16)$$

in which:

K' = Monthly flow logarithm, expressed as a normal standard deviate
 β = Beta coefficient computed from correlation matrix
 i = Month number
 j = Station number
 n = Number of interrelated stations
 R = Multiple correlation coefficient
 Z = Random number from normal standard population

k. Maximum, minimum and average flows are obtained for the entire period of flows as recorded and for specified periods of reconstituted and generated flows by routine search technique.

l. Provision is also included in this program for use of the generalized model requiring only 4 generalized coefficients for each station (in place of 48) and one generalized correlation coefficient (in place of 12) for each pair of stations, in addition to identification of wet and dry seasons for each station. These are defined as follows:

(1) The average value of mean logarithms of flows for the wet season (3 months). This value plus 0.2 is applied to the middle month and the average minus 0.1 is applied to the other 2 months.

(2) The average value of mean logarithms of flows for the dry season (3 months). This is applied to all 3 dry months. Mean logarithms for months between dry and wet seasons are interpolated linearly.

(3) The average standard deviation for all 12 months. This is applied to each of the 12 months.

(4) The average serial correlation coefficient for all 12 months. This value minus .15 (but not less than zero) is applied to each wet-season month, and the value plus .15 (but not more than .98) is applied to each dry-season month. The average value is applied to all intermediate months.

(5) The average interstation correlation coefficient for all 12 months is applied to each month for that pair of stations.

m. Because of limitations in computer memory size and because of increasing change of computational instability with larger matrices, the number of stations usable simultaneously in this program has been limited to 10. However, the program can reconstitute and generate streamflows for

any number of stations in groups of 10 or less. It will ordinarily be desirable to include one or more stations from earlier groups in each successive group in order to preserve important correlations. In addition to providing flow data for all stations, it is necessary to designate NPASS and to follow each group of flow data with a standard-format card with NSTX (number of stations in next pass that were also used in preceding passes) and station identification numbers for those stations. These numbers must be listed in the same sequence as their data were arranged in earlier passes. Data for the new stations for the new pass should then be read. None of these flows can occur in a year later than the latest year for which flow data occurred in the first pass.

n. As soon as flows are reconstituted for any pass, they are read onto the flow tape. After statistics are computed from transformed reconstituted flows, they are read onto the statistics tape (after identification of stations in the pass for future reference). Final regression equation data for each pass are read onto the same tape at the same time (for use in generation later). For each new pass, the flow and statistics tapes are searched separately for data for those stations already used that also occur in the new pass. In order to read and write intermittently and alternatively on the same tapes, it is necessary to keep track of tape records so as to assure that any read statement does not read beyond the record mark and so that new write statements occur at the end of all previous write statements that are to be saved.

o. Once that statistics are put on tape, they are retained throughout the reconstitution and generation processes. Flows, however, are saved only for the set of data in which they were reconstituted or generated, until the last pass for that set is completed. In the generation process, it is necessary to save the last flow generated for each station in one set for use as the antecedent flow in starting generation in the next set. These are saved in the QSTAP array with subscript ISTAP.

5. INPUT

Input is summarized in exhibits 7 and 8. Data are entered consecutively on each card using a simple variety of formats to simplify punching and handling cards. Computed and generated flows cannot be 1,000,000 units or larger, and consequently must be expressed in units that cannot exceed this magnitude. Units should be indicated on one of the 3 header cards. Column 1 of each card is reserved for card identification. These are ignored by the computer except for the A in column 1 of the first header card, which is used to identify the first data card. An example of input is given in exhibit 3. Certain inadequacies of data will abort the job and waste input cards until the next card with A in column 1 is reached. A card with A in column 1 followed by 4 blank cards causes the computer to stop.

6. OUTPUT

Printed output includes key input information for job identification and all results of computations. Generated flows are put on magnetic tape, and computed statistics are punched on cards in the format usable later by the program. An example of printed output is given in exhibit 4.

7. OPERATING INSTRUCTIONS

Standard FORTRAN IV instructions and random number generator are required. No sense switches are used.

8. DEFINITIONS OF TERMS

Terms used in the program are defined in exhibit 5.

9. PROPOSED FUTURE DEVELOPMENT

There are cases where the model used herein does not reproduce historical droughts with reasonable frequency. Consequently, the model is under continuous study and development. It is requested that any user who finds an inadequacy or desirable addition or modification notify The Hydrologic Engineering Center.

EXHIBIT 1

DETAILED EXPLANATION
OF
COMPUTER PROGRAM

GENERAL

Much of the program is explained by comment cards and definitions of variables. Supplementary explanation follows, referring to sections identified with the indicated letter in column 2 of a comment card.

SECTION A

Correlation coefficients, R, and beta coefficients, B, are in double precision for matrix inversion computation, in order to minimize computational instability. Correlation coefficient, RA, as originally computed and stored, may be defined in single precision. For computers with word length smaller than 32 bits, many other variables in this program should be in double precision.

When dimensions are changed, the corresponding variable (starting with K) should be changed accordingly, as these are used to prevent exceedence of dimensions. If an excessive subscript is used, the job will be dumped until a card with A in column 1 is encountered, at which time a new job is automatically started. If 5 blank cards (with an A in column 1 of the first) are encountered, the run will be terminated. Job specification cards are read in this section.

SECTION B

NSTAX is number of columns in correlation matrix. These consist of NSTA columns for the current-month values and a similar number for antecedent-month values. NSTAA is initial column number for antecedent-month coefficients. These are computed from NSTA, which is read in if statistics are to be provided, rather than computed from raw data. If raw data are to be used, NSTA is defined in the program later and NSTAA and NSTA must be also. Data for each new pass are processed after transferring back to statement 42. In the multipass operation, NSTX is the number of stations used from previous passes and NSTXX is the subscript of the first new station for the current pass. Station identification for the NSTX stations must be in the order in which data for those stations were originally used, because search of data and statistics on tape is made in this order. Flows for these stations are read from tape IQTAP, and corresponding statistics from tape ISTAT. Variables LQTAP and LSTAT are used to keep track of tape position for subsequent writing.

*Provided through the cooperation of the Texas Water Development Board.

Months are identified consecutively by the variable M starting with the month preceding the first year of data. Some quantities to be accumulated are initialized. Station combination data are stored for the purpose of obtaining maximums and minimums (section D) of weighted flow values later. Tandem stations are identified for cases where a check on consistency of generated quantities is deemed appropriate. Station identification numbers are set to a large number so they will not be undefined. The flow array is filled with -1 values to indicate missing values. For each station and calendar month, the total flow and number of recorded values are computed for computing a flow increment and other statistics later. The minimum flow for each station month is also computed in order to avoid negative logarithms later.

SECTION C

Station data can be read in random order. Stations are identified by subscript in the order in which data for each station are first read. The year subscript is computed. Negative subscripts will occur if data are for years earlier than the starting year indicated on B card, and data for these are rejected, with diagnostic printout. The stations are counted and the flows for each month at each station are counted for the purpose of computing frequency statistics later. If the number of stations or years exceeds its dimension limit, the job is aborted. The number of stations is permanently stored in the NSTNP array for later identification in multipass operations. The remainder of this section is self explanatory, except to state that permanent identification station numbers are given for stations in combination, for tandem stations, and for consistency-test stations, and subscripts are identified for rapid computation later.

SECTION D

In this section, maximum and minimum recorded flows for each calendar month, the water year and for durations of 1, 6, and 54 months, and average flows are computed for each station and combination. Durations do not span a break in any record. Quantities are rounded off and printed in fixed-point format.

SECTION E

The logarithm transform of flows is accomplished here. Missing values are indicated by an impossibly large number (the -1 used for missing flows is a reasonable logarithm and therefore cannot be used for missing logarithms). Before the log transform, the average flow for each calendar month at each station is computed and one (constrained to a minimum of 0.1 flow unit) is added to each flow. If the minimum observed flow for that station month is negative, that absolute value

is also added before the transform. After the logarithm transform, frequency statistics for each calendar month and station are computed. An increment needed to convert the logarithms to an approximately normal distribution is also computed as an alternative future transform. Logarithms to the base 10 are used so that statistics are comparable to other commonly used statistics. A variable IRCON is set to 1 if any missing values are encountered, so that the flow reconstitution routine will be called later. A variable INDC is set to 1 if the first approximation of increments causes any one of the skew coefficients to be smaller than 0.1 or larger than 0.1. In an optional routine that follows, the increment for each station and calendar month is adjusted individually and iteratively (up to 14 trials) until skew is within 0.1 of zero.

Stations with less than three years of data for any calendar month are deleted, since skew and correlation computations require at least three items of data.

SECTION F

Correlation matrices are computed here for the purpose of adjusting frequency statistics for short-record stations. All correlation coefficients are first set to -4.0 in order to identify those not computed later for lack of sufficient observed data. Then accumulations of the various quantities required are computed for all items above the main diagonal in the correlation matrix for each month, using all data common to the two stations involved. If more than two items of data are available, the correlation coefficients are computed. Coefficients for the main diagonal are set to 1.0, and those below the main diagonal are set equal to their symmetrical element. Coefficients between the current and preceding month's values are similarly computed. These items constitute an extension of the matrix to the right, which doubles its size, and the new portion is not necessarily symmetrical. Similar complete arrays of average values and root-mean-square values for only those logarithms common to each pair of stations are found for later use in adjusting statistics.

A search is then made to determine the station that would be most useful in adjusting statistics for station months with incomplete record, and the means and standard deviations are adjusted in accordance with the following equations:

$$S'_1 = S_1 + (S'_2 - S_2) R^2 S_1 / S_2$$

$$\bar{x}'_1 = \bar{x}_1 + (\bar{x}'_2 - \bar{x}_2) RS_1 / S_2$$

where primes indicate long-period values, subscripts are 1 for the short-record station and 2 for the long-record station and,

\bar{X} = mean logarithm

S = standard deviation of the logarithms

R = correlation coefficient.

An optional check of consistency of standard deviations between adjacent stations for the same month is next made. This is to assure that frequency curves do not cross within three standard deviations from the mean. If there is a conflict, the standard deviation of that station designated in the input data as the dependent variable is modified accordingly. All frequency statistics are then printed out.

SECTION G

All flows are next standardized by subtracting the mean and dividing by the standard deviation for the month and station. An approximate Pearson Type III transform is then applied as follows:

$$K = 6 [(.5 gt + 1)^{1/3} - 1] / g + g/6$$

where:

K = normal standard deviate

t = Pearson Type III standard deviate

g = skew coefficient

New correlation matrices are then computed, based on the normalized variates and using the same standard procedures previously employed for correlating logarithms. The sign of the correlation coefficient is preserved, since the coefficient will be used to establish regression equations. Correlation coefficients are set to zero if the variance of either variable approximates zero, since the computation of the coefficient is highly unstable and since its use would be of little value.

SECTION H

For jobs where correlation data are given, the portion of the correlation matrix above the main diagonal for all months and the entire correlation matrix relating current and preceding month's values are read, with a different card for each pair of stations. Values for all 12 months are contained on one card, and the two stations involved are identified on the same card. An automatic check is made to assure that cards are in the required order of columns and rows in the correlation matrix. When generalized statistics are used, only one correlation coefficient for the entire year is read, but card order is the same. Symmetrical elements below the main diagonal are then filled in and values of 1.0 are placed in the main diagonal.

Frequency statistics are then read, 4 cards per station, with 12 monthly values and station identifications on each card. A check is made of the station order, to assure proper subscripting. When generalized statistics are used, only one card per station is read, and this contains the maximum and minimum mean logarithms and the average standard deviation for the year. The months of maximum and minimum mean logarithms are also read and converted to corresponding subscripts. These subscripts will differ from the calendar month number if the year used in the study does not begin with January.

SECTION I

This section searches for each calendar month the entire correlation matrix to be the right of the main diagonal for missing correlation coefficients due to the nonexistence of at least three years of simultaneous data for the month. As soon as a coefficient between two variables is identified as missing, a search of the correlation matrix is made to find established correlation coefficients between each of these variables (*i* and *j*) and any other variable (*k*). The range within which correlation between the two variables must lie in order to be mathematically consistent with the correlation with the third variable is established by use of the following equation:

$$R_{ij} = R_{ki} R_{kj} \pm \sqrt{(1-R_{ki})^2 (1-R_{kj})^2}$$

As each successive third variable with established correlation coefficients is found, the upper limit of R_{ij} is constrained to the lowest of all upper limits computed, and the lower limit is constrained to the highest of all such lower limits computed. When the entire matrix has been searched the correlation coefficient is estimated as the average of these two constrained limits. If this element is above the main diagonal, the value is also entered for the element symmetrically across the main diagonal. The search for further missing correlation coefficients is then continued.

SECTION J

Where a correlation matrix is not to be used for reconstituting data but might be inconsistent, a triad consistency test can be made in this section. This is done by examining all groups of three related correlation coefficients, and testing the lowest one to determine whether it is above minimum constraint established by the equation in the preceding station. If not, it is raised to that minimum. When this is done, it is possible that the adjusted coefficient had already been used in another triad test, and consequently that previous test would need to be repeated. In order to do this properly, the entire matrix is searched up to 12 NSTA times, where NSTA is the number of stations, until a complete search reveals no inconsistent triad (INDC = 0).

A coefficient FAC of the radical in the equation is used in order to obtain complete matrix consistency in difficult cases, whenever possible by this means. A test for overall consistency is made in section K, and if this fails, FAC is successively reduced by 0.2 until overall consistency is reached.

SECTION K

The test for overall consistency of the correlation matrix for each month is made by constructing for each station the correlation matrix that would be used in flow generation for that station and computing the multiple determination coefficient. If the determination coefficient of the matrix for any station and any month exceeds 1.0, all correlation matrices must be reexamined, since some coefficients are common to two or more matrices. This is done by reducing FAC in the triad test (section J) by 0.2 and repeating all triad tests. If FAC is reduced to zero and consistency is not obtained, an index of NCB is set to 1 and an averaging routine is used for each inconsistent matrix. A quantity SUM is computed as the average of all correlation coefficients in that matrix, and each element is modified by multiplying SUM by the excess of determination coefficient and adding this product to the product of the complement of this multiplier and the value of the element in the inconsistent matrix. The averaged or smoothed values are replaced in the complete matrix for the month, and this requires some careful manipulation of subscripts. A new computation of determination coefficient is made and the smoothing process is repeated up to nine times until consistency prevails. If this does not occur, the job is terminated. When consistency is established all complete matrices are printed out and essential elements are punched if desired.

SECTION L

In reconstituting missing data, a search is made for each month of record starting with the first for stations that have no record during that month ($Q=T$). When one is found, a search of all other stations is made to determine whether recorded or previously reconstituted flows exist for the current month or, if not, for the preceding month. If one is found, it will constitute an independent variable for estimating the missing value, and its value and pertinent correlation coefficients are stored in new arrays for computation purposes. The correlation coefficients with the dependent variable is temporarily stored in the NVAR ($NSTA+1$) column to assure that coefficients relating independent variables which have sufficient array space (they cannot exceed $NSTA$ in number). A variable ITEMP counts the number of independent variables (stations for which recorded or reconstituted data are available). It is incremented after its set of correlation coefficients are stored in the R array, and is finally used to relocate the correlation coefficients involving the dependent variable. If no independent variables with data

are found, as can happen in the first month of record, a correlation is made with the preceding value for the same station and that preceding value is arbitrarily set at the average for the month. The regression equation and determination coefficient are then computed using subroutine CROUT. The variable having the lowest absolute value of correlation with the dependent variable is identified, and beta coefficients are searched in order to eliminate all unreasonable coefficients. In the usual case where the simple correlation coefficient between any variable and the dependent variable is positive, unreasonable coefficients are assumed to be those larger than 1.5 or smaller than -.5. In the case where the variable correlates negatively with the dependent variable, the reasonable range is -1.5 to 0.5. If an unacceptable coefficient is found, INDC is set to 1. If this happens or if the determination coefficient does not lie between 0 and 1.0, the variable with the smallest correlation coefficient is eliminated, the correlation array reconstructed accordingly, and the regression equation recomputed. This process is repeated until all required conditions exist. The missing value is then computed by use of the regression equation and adding a random component normally distributed with zero mean and with variance equal to the error variance of the regression equation.

As soon as the missing value is estimated a search is made for all established values in the current and preceding month with which it is to be correlated, and sums of logarithms, squares, and cross products are incremented in preparation for recomputing all affected correlation coefficients. After checking for sufficient (three years) record and nonzero variance, the correlation coefficient is recomputed. If the standard deviation of either variable is very small, the correlation coefficient is set to zero. If the coefficient is above the main diagonal of the correlation matrix, its value is also assigned to symmetrical element. Since estimation of a missing value affects correlation coefficients between variables in the current and following month, which coefficients are stored in a different matrix, this process of adjusting the correlation coefficient is applied to those values next.

SECTION M

After all flows are reconstituted, the flow tape is read until the proper position for writing the newly computed flow data on that tape is reached, and headings are printed for writing flows on the printer later. Then the standard deviates are converted to flows by reversing the Pearson type III transform, multiplying by the standard deviation, adding to the mean and taking the antilogarithm. The increment is then subtracted and if the resulting value is negative for a variable with zero lower limit, it is set to zero. In the case of reconstituted flows, the Pearson Type III transform is constrained so that the excess of the standard deviate over and above 2.0 is multiplied by a maximum of 0.3 (if the standard

diviation exceeds 0.?). This simply prevents obtaining unreasonably extreme values due to sampling errors. It is a moderation of the extrapolation rather than an abrupt truncation.

The test for tandem station consistency is next made, and inconsistent flows are identified for printout and changed to the limit of consistency. The downstream flow is made consistent with the sum of upstream flows. Flows are punched on cards, if desired, printed out, and written on the flow tape for use in future passes. NQTAP is incremented and represents the total number of records on the tape.

SECTION N

After converting deviates to flows, the frequency statistics are recomputed in order to agree accurately with observed and reconstituted data. If a consistency test is called for, the variable ITRNS is set to 2 and computation is transferred to near the end of section F, where the test is made and the transfer index causes a return to this portion of the program. Adjusted statistics are printed, and the consistent correlation matrix is printed (and, if desired, also punched) by transfer to section K, using ITRNL as a return indicator again. The statistics are then punched, if desired. Flows for the specified station combinations are then computed.

SECTION O

Maximum and minimum recorded flows are computed by transfer to section S, using ITRN.S=1 as a return indicator. The variable ITMP keeps a record of the remaining years whose maximum and minimum flows have not been searched yet.

Next, generalized statistics are computed, if desired, (if IGNRL equals two). As indicated, straight averages of all 12 monthly correlation coefficients in every category are taken. Means are averaged for the three wettest consecutive months and the three driest consecutive months and the seasonal timing noted. Standard deviations for all 12 months are averaged. Generalized statistics are then printed out.

Next, generalized statistics read in section H are used to compute required arrays of statistics. Skew and increments are set to zero. The mean for the middle month of the wet season is .2 higher than the wet season average and means for the other two months are .1 lower. Means for the dry seasons are uniform, and means for the transition seasons are interpolated linearly. Correlation coefficients for the dry season are .15 higher (constrained below .98) than the annual average, and those for the wet season are .15 low (constrained above zero). All of these operations are in accord with the generalized model developed in HEC.

SECTION P

After obtaining monthly statistics and correlation matrices, regression equations for each station and calendar month are computed. Flows are generated in the station order in which data or statistics are read and are generated for each month at all stations before proceeding to the next month. Flows at each station are correlated with flows of the antecedent month at that station and at all stations for which the current month's flows have not yet been generated. For other stations, flows for the current month are used.

Regression equations are computed in subroutine CROUT. If any correlation matrix formed is inconsistent (which should not occur at this stage, except for truncation of computated intermediate variables), a transfer to section J is effected, and consistency operations performed on all correlation matrices. After such a transfer, all regression equations must be recomputed, since any correlation coefficient might have changed. After this, only the beta and alienation coefficients need be retained, in addition to the frequency statistics. In the multipass operation, these are all written on tape ISTAT at this point.

SECTION Q

A routine for projecting historical sequences into the future is employed here. Values of QPREV (previous month's deviate) for each station is determined as the transform of the flow for the month preceding the first month specified (by input data) to be generated. The variable MA is computed for the subscript of 4 that conforms to the first month of projected flows. If the projected flow routine is not to be used, the computer is next set up to generate two years of flows, at the end of which synthetic sequences will have a virtually random start.

In the multipass operation, stations are identified and all necessary statistics are contained in the order needed on tape ISTAT. In any pass after the first, flows generated in earlier passes for the same period (the same sequence of data) must be read from tape IQTAP, and this tape must be rewound before each pass in order to permit a complete search. In any sequence after the first, the preceding flow for the first month to be generated is the last flow in the preceding sequence for that station, and these are saved in the QSTAP array for multipass operation. If the multipass feature is not used, all necessary statistics and flows for generating are in memory.

SECTION R

In starting to generate flows, a variable JXTMP is used to identify the year number of the first year of each sequence in the multipass

operation. Variables AVG and SDV are used to compute the mean and standard deviation of the deviates for each flow sequence. These are later used to adjust all deviates so that the means and standard deviations in every generated sequence will be the same as those of the historical sequence.

Variables JA and NJ are set up to correspond to the first and last year of generation in each successive sequence, depending on the type of operation. MA has already been set up as the subscript of Q corresponding to the first month of flows to be generated (for use in projecting historical flows recorded to the current time). QPREV for each station has been identified as the previous month's flow for that station. Flows are then generated for each station, using stored regression equations and a random component. Each generated flow is immediately entered into the QPREV array, because its preceding flow will never again be used in that pass.

In the multipass routine, flows (as deviates) are written on tape at the end of each pass, and the last flow for each station is stored in the QSTAP array for use in the next sequence.

If more than 19 years (an arbitrarily selected length) of flow are being generated in any sequence, deviates are adjusted so that their mean is zero and variance 1.0. Their unadjusted mean and standard deviation are printed. Then they are transformed to flows, and, if called for, consistency tests between stations are made. For variables with zero natural limit, a check for negative values is then made. Flows are then printed and, if desired, punched. Flow combinations are then computed.

SECTION 3

Before computing maximum and minimum values of generated flows, a positive value of JX is looked for to assure that flows generated are not to be discarded (the first two years generated for a random start). Also, at least NYMXG years must have been generated before maximum and minimum values are computed (this applies only when the number of years remaining for generation in the last sequence does not equal NYMXG). Maximum sums are initiated at an extremely large negative number and minimum sums as an extremely large positive number (T). Then a routine search of flow sums for the specified durations at each station is made for the sequence, and results are printed out. Since this routine is used for reconstituted flows as well as for generated flows, a transfer indicator is used to determine whether the next step is back to the reconstitution routine or the generation routine. If the latter, a check is made for the multipass routine. If all passes are not completed, a transfer to section 4 is made. If all passes are completed for this sequence or if the multipass routine is not being

used, a check is made of remaining years to be generated. If greater than zero, a transfer to section 4 is made after adjusting years yet to be generated. Otherwise the job is ended and a new job, if any, is started.

RANDOM NUMBER FUNCTION RNGEN

This random number function is for a binary machine and the constants must be computed according to the number of bits in an integer word. The numbers generated are uniformly distributed in the interval 0 to 1.

The function is called from the main program by a statement similar to the following:

$$A = \text{RNGEN} (IX)$$

Where A is some floating point variable name and IX is some integer variable name. The argument name IX need not be the same in the main program and the function. The argument must be initialized to zero in the main program. The location of the initializing statement is important and depends on the results desired. If it is desired to have different sets of random numbers for each of several different sets of computations (jobs) that are run sequentially on the same program, then the argument must be initialized at the very beginning of the program and never reinitialized. If it is permissible to use the same sequence of random numbers for each job, the argument must be initialized at the beginning of each job. The advantage of this latter option occurs when one of the jobs must be re-run for some minor reason as the same random numbers will be used and the results will be comparable.

Three constants must be computed by the following equations:

$$\text{Constant one (C1)} = 2^{(B+1)/2} + 3$$

$$\text{Constant two (C2)} = 2^B - 1$$

$$\text{Constant three (C3)} = 1./2^B$$

Where: B = number of bits in an integer word

The constants for some of the common computers are listed in the following table:

COMPUTER	SIZE OF INTEGER WORD	C1	C2	C3
GE 200 Series	19	1027	524287	0.190734863E-05
GE 400 Series	23	4099	8388607	0.119209290E-06
IBM 360 Series	31	65539	2147483647	0.465661287E-09
IBM 7040 and 7090 Series	35	262147	34359738367	0.2910383046E-10
UNIVAC 1108	"	"	"	"
CDC 6000 Series	48	16777219	281474976710655	0.3552713678E-14

April 1960

EXHIBIT 2
Crout's Method

One of the best methods for solving systems of linear equations on desk calculating machines was developed by P. D. Crout in 1941. This method is based on the elimination method, with the calculations arranged in systematic order so as to facilitate their accomplishment on a desk calculator. In this method the coefficients and constant terms of the equations are written in the form of a "matrix," which is a rectangular array of quantities arranged in rows and columns.

The method is best explained by an example. Suppose that in a multiple correlation analysis it is required to solve the following system of linear equations to obtain the unknown values of b_2 , b_3 , b_4 and b_5 .

$$\begin{aligned}\Sigma x_2^2 b_2 + \Sigma x_2 x_3 b_3 + \Sigma x_2 x_4 b_4 + \Sigma x_2 x_5 b_5 &= \Sigma x_1 x_2 \\ \Sigma x_2 x_3 b_2 + \Sigma x_3^2 b_3 + \Sigma x_3 x_4 b_4 + \Sigma x_3 x_5 b_5 &= \Sigma x_1 x_3 \\ \Sigma x_2 x_4 b_2 + \Sigma x_3 x_4 b_3 + \Sigma x_4^2 b_4 + \Sigma x_4 x_5 b_5 &= \Sigma x_1 x_4 \\ \Sigma x_2 x_5 b_2 + \Sigma x_3 x_5 b_3 + \Sigma x_4 x_5 b_4 + \Sigma x_5^2 b_5 &= \Sigma x_1 x_5\end{aligned}$$

For simplicity let us replace the coefficients of the b 's by the letters p , q , r and s , and the constant terms by the letter t , using subscripts 1, 2, 3 and 4 to denote the respective equations.

$$\begin{aligned}p_1 b_2 + q_1 b_3 + r_1 b_4 + s_1 b_5 &= t_1 \\ p_2 b_2 + q_2 b_3 + r_2 b_4 + s_2 b_5 &= t_2 \\ p_3 b_2 + q_3 b_3 + r_3 b_4 + s_3 b_5 &= t_3 \\ p_4 b_2 + q_4 b_3 + r_4 b_4 + s_4 b_5 &= t_4\end{aligned}$$

A continuous check on the computations as they progress may be obtained by adding to the matrix of the above system a column of u 's, such that $u = p + q + r + s + t$. The matrix and check column are written as follows:

EXHIBIT 2

p_1	q_1	r_1	s_1	t_1	u_1
p_2	q_2	r_2	s_2	t_2	u_2
p_3	q_3	r_3	s_3	t_3	u_3
p_4	q_4	r_4	s_4	t_4	u_4

The elements p_1, q_2, r_3 and s_4 form the "principal diagonal" of the matrix. Examination of the original equations shows that the coefficients are symmetrical about the principal diagonal, i.e., $q_1 = p_2$, $r_1 = p_3$, $r_2 = q_3$, $s_1 = p_4$, $s_2 = q_4$, and $s_3 = r_4$.

This is characteristic of the system of equations to be solved in any multiple correlation analysis. Because of this symmetry, the computations are considerably simplified. While the Crout method may be used to solve any system of linear equations, the computational steps given here are applicable only to those with symmetrical coefficients.

The solution consists of two parts, viz., the computation of a "derived matrix" and the "back solution." Let the derived matrix be denoted as follows:

p_1	q_1	r_1	s_1	t_1	u_1
p_2	q_2	r_2	s_2	t_2	u_2
p_3	q_3	r_3	s_3	t_3	u_3
p_4	q_4	r_4	s_4	t_4	u_4

The elements of the derived matrix are computed as follows:

$$P_1 = p_1 \quad P_2 = p_2 \quad P_3 = p_3 \quad P_4 = p_4$$

$$Q_1 = \frac{q_1}{p_1} \quad R_1 = \frac{r_1}{p_1} \quad S_1 = \frac{s_1}{p_1} \quad T_1 = \frac{t_1}{p_1} \quad U_1 = \frac{u_1}{p_1}$$

$$Q_2 = q_2 - P_2 Q_1 \quad Q_3 = q_3 - P_3 Q_1 \quad R_2 = \frac{Q_3}{Q_2}$$

$$Q_4 = q_4 - P_4 Q_1 \quad S_2 = \frac{Q_4}{Q_2} \quad T_2 = \frac{T_2 - T_1 P_2}{Q_2} \quad U_2 = \frac{U_2 - U_1 P_2}{Q_2}$$

$$R_3 = r_3 - Q_3 R_2 - P_3 R_1 \quad R_4 = r_4 - Q_4 R_2 - P_4 R_1 \quad S_3 = \frac{R_4}{R_3}$$

$$T_3 = \frac{T_3 - T_2 Q_3 - T_1 P_3}{R_3} \quad U_3 = \frac{U_3 - U_2 Q_3 - U_1 P_3}{R_3}$$

$$S_4 = s_4 - R_4 S_3 - Q_4 S_2 - P_4 S_1$$

$$T_4 = \frac{T_4 - T_3 R_4 - T_2 Q_4 - T_1 P_4}{S_4} \quad U_4 = \frac{U_4 - U_3 R_4 - U_2 Q_4 - U_1 P_4}{S_4}$$

The general pattern of the above computations, which may be applied to a system containing any number of equations, is as follows:

(1) The first column of the derived matrix is copied from the first column of the given matrix.

(2) The remaining elements in the first row of the derived matrix are computed by dividing the corresponding elements in the first row of the given matrix by the first element in that row.

(3) After completing the n^{th} row, the remaining elements in the $(n+1)^{\text{th}}$ column are computed. Such an element (X) equals the corresponding element of the given matrix minus the product of the element immediately to the left of (X) by the element immediately above the principal diagonal in the same column as (X), minus the product of the second element to the left of (X) by the second element above the principal diagonal in the same column as (X), etc. After each element below the principal diagonal is recorded, and while that element is still in the calculator, it is divided by the element of the principal diagonal which is in the same column. The quotient is the element whose location is symmetrical to (X) with respect to the principal diagonal.

(4) When the elements in the $(n+1)^{\text{th}}$ column and their symmetrical counterparts have been recorded, the $(n+1)^{\text{th}}$ row will be complete except for the last two elements, which are next computed. Such an element (X) equals the corresponding element of the given matrix minus the product of the element immediately above (X) by the element immediately to the left of the principal diagonal in the same row as (X), minus the product of the second element above (X) by the second element to the left of the principal diagonal in the same row as (X), etc., all divided by the element of the principal diagonal in the same row as (X).

The check column (U) of the derived matrix serves as a continuous check on the computations in that each element in the column equals one plus the sum of the elements in the same row to the right of the principal diagonal. That is,

$$U_1 = 1 + Q_1 + R_1 + S_1 + T_1$$

$$U_2 = 1 + R_2 + S_2 + T_2$$

$$U_3 = 1 + S_3 + T_3$$

$$U_4 = 1 + T_4$$

This check should be made after completing each row.

The elements of the derived matrix to the right of the principal diagonal form a system of equations which may now be used to compute the unknown values of b_2 , b_3 , b_4 and b_5 by successive substitution.

This is known as the "back solution." The computations are as follows:

$$b_5 = T_4$$

$$b_4 = T_3 - S_3 b_5$$

$$b_3 = T_2 - S_2 b_5 - R_2 b_4$$

$$b_2 = T_1 - S_1 b_5 - R_1 b_4 - Q_1 b_3$$

It is very important that the computations be carried to a sufficient number of digits, both in computing the coefficients and constant terms of the original equations, and in computing the elements of the derived matrix. It is possible for relatively small errors in the coefficients and constant terms of the original equations to result in relatively large errors in the computed solutions of the unknowns. The

greatest source of error in computing the elements of the derived matrix arises from the loss of leading significant digits by subtraction. This must be guarded against and can be done by carrying the computations to more figures than the data. As a general rule, it is recommended that the coefficients and constant terms of the original equations be carried to a sufficient number of decimals to produce at least five significant digits in the smallest quantity, and that the elements of the derived matrix be carried to one more decimal than this, but to not less than six significant digits.

TEST DATA - 723-X6-L2340
 MONTHLY STREAMFLOW SIMULATION - NOV 1970
 FLOW PROJECTIONS

	B	1904	10	1	5	2	1909	10	1913
C	H1101904	2.72	4.08	3.38	3.65	13.2	46.7	62.5	141.
	H1101905	31.5	6.49	5.50	6.89	14.0	34.4	47.5	88.5
	H1101906	2.59	3.31	5.04	48.9	23.1	152.	110.	200.
	H1101907	6.40	6.07	14.1	25.6	33.4	64.0	118.	122.
	H1101908	7.07	6.37	12.3	12.8	18.8	37.1	48.0	55.5
	H1111904	12.4	13.9	13.1	12.5	37.4	134.	212.	590.
	H1111905	119.	37.7	22.6	28.1	50.8	116.	165.	366.
	H1111906	111.2	12.1	16.3	146.	68.3	330.	287.	682.
	H1111907	31.4	23.4	43.0	87.9	101.	248.	403.	563.
									-1

TEST DATA - 723-X6-L2340
 MONTHLY STREAMFLOW SIMULATION - NOV 1970
 COMPUTE AND USE GENERALIZED STATISTICS

	B	1904	10	1	5	2	10	10	1
C	H1101904	2.72	4.08	3.38	3.65	13.2	46.7	62.5	141.
	H1101905	33.5	6.49	5.50	6.89	14.0	34.4	47.5	88.5
	H1101906	2.59	3.31	5.04	48.9	23.1	152.	110.	200.
	H1101907	6.40	6.07	14.1	25.6	33.4	64.0	118.	122.
	H1101908	7.07	6.37	12.3	12.8	18.8	37.1	48.0	55.5
	H1111904	12.4	13.9	13.1	12.5	37.4	134.	212.	590.
	H1111905	119.	37.7	22.6	28.1	50.8	116.	165.	366.
	H1111906	111.2	12.1	16.3	146.	68.3	330.	287.	682.
	H1111907	31.4	23.4	43.0	87.9	101.	248.	403.	563.
									-1

TEST DATA - 723-X6-L2340
 MONTHLY STREAMFLOW SIMULATION - NOV 1970
 STATISTICS FURNISHED

	B	10	10	10	10	10	10	10	3
C	107	107	.864	.949	.521	.402	.000	.000	.947
	107	110	.390	.951	.532	.407	.000	.999	.936
	107	111	.390	.956	.510	.392	.0.	.867	.850
	110	107	.998	.979	.988	.793	.000	.770	.946
	110	107	.866	.928	.518	.317	.999	.000	.992
	110	107							.923
									.833
									.000
									.983
									.963
									.729

110	110	.391	.930	.529	.321	.793	.757	.860	.826	.986	.971	.959	.833
110	111	.391	.936	.507	.309	.789	.733	.938	.763	.915	.975	.974	.850
111	107	.992	.979	.968	.784	.000	.866	.917	.000	.992	.980	.858	.591
111	110	.994	.957	.963	.995	.967	.917	.924	.924	.980	.985	.980	.998
111	107	.861	.970	.538	.315	.968	.000	.999	.906	.000	.968	.974	.728
111	110	.389	.971	.550	.319	.767	.826	.795	.899	.990	.956	.940	.832
111	111	.388	.977	.526	.307	.763	.799	.867	.831	.918	.974	.955	.849
107	.123	.277	.917	1.378	1.449	1.851	1.393	1.156	.778	.327	-.079	-.529	
107	.509	.100	.651	.339	.151	.196	.154	.076	.076	.176	.152	.138	.412
107	.015	-.027	.157	-.211	-.750	-.829	-.658	-.164	-.098	-.643	-.793	-.253	
107	0	0	1	5	3	1.0	3	2	1	0	0	0	
110	.817	.712	.849	1.132	1.291	1.760	1.859	2.052	1.983	1.538	1.021	.768	
110	.443	.131	.263	.437	.164	.259	.189	.208	.327	.528	.399	.241	
110	.220	-.036	-.048	.150	.418	.586	.262	-.006	.236	.550	.464	.307	
110	0	1	1	1	2	2	8	9	1.5	1.4	.8	.2	
111	1.529	1.332	1.401	1.637	1.798	2.281	2.407	2.707	2.712	2.345	1.878	1.574	
111	.451	.207	.242	.416	.160	.184	.143	.118	.118	.195	.469	.391	.283
111	.289	.505	.359	.118	.073	.144	-.099	-.253	.125	.274	-.074	-.115	
111	.5	3	3	.8	.8	2.5	3.2	6.6	7.4	5.1	1.5	.5	

A TEST DATA - 723-X6-L2340
 A MONTHLY STREAMFLOW SIMULATION - NOV 1970
 A GENERALIZED STATISTICS FURNISHED
 H 10 10 10 10 10 10 10 10 10 10 10 10 10
 C 107 107 531
 C 110 107 741
 C 110 110 763
 C 111 107 744
 C 111 110 965
 C 111 111 763
 C 107 1.494 -.189 .290 4. 10.
 C 110 1.965 .766 .299 6. 11.
 C 111 2.611 1.427 .269 6. 12.

TEST DATA - 723-X6-L234C
MONTHLY STREAMFLOW SIMULATION - NOV 1977
MONTHLY STANDARD ANALYSIS AND GENERATION

	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974
STA	1	1	3	5	1	-0	-0	-0	-0	-0	-0
COMB 1 STA RATIO	3	107	11C	111	1.000	1.000	1.000	1.000	1.000	1.000	1.000

MAXIMUM VOLUMES JF RECORDED FLOWS

STA	11	12	1	2	3	4	5	6	7	8	9
107	5	2	31	73	33	121	33	18	11	3	1
110	34	6	14	49	34	152	118	200	286	43	12
111	119	38	43	146	101	330	403	682	1010	1050	270
996	157	46	89	228	107	566	553	900	1309	1219	314

MINIMUM VOLUMES

STA	1C	11	12	1	2	3	4	5	6	7	8	9
107	0	1	2	1C	17	37	14	12	6	1	0	0
110	3	3	3	4	13	34	48	56	36	11	5	3
111	11	12	13	13	27	116	165	366	386	110	28	13
996	14	17	24	45	95	187	226	469	473	136	33	15

FREQUENCY STATISTICS

STA	ITEM	107	11	12	1	2	3	4	5	6	7	8	9
107	MEAN	.112	.283	.820	1.465	1.410	1.862	1.395	1.177	.834	.395	.000	-.312
	STD DEV	.513	.108	.597	.433	.157	.263	.214	.087	.192	.173	.162	-.415
	SKEW	1.041	-1.308	1.491	-.627	-1.653	-1.073	-1.728	.144	.348	-.1489	-.1.641	-.122
	INCRMT	.10	.16	.12	.39	.26	.01	.26	.15	.10	.10	.10	.10
	YEARS	3	3	3	3	3	3	3	3	3	3	3	3
11C	MEAN	.815	.715	.849	1.130	1.299	1.758	1.858	2.051	1.982	1.536	1.020	.770
	STD DEV	.444	.130	.202	.439	.164	.259	.190	.208	.328	.530	.400	.240
	SKEW	1.211	-.635	.220	.071	.626	.454	.371	-.453	.485	1.041	1.085	-.121
	INCRMT	.15	.10	.10	.20	.07	.07	.77	1.21	1.20	.65	.15	.10
	YEARS	2	5	5	5	5	5	5	5	5	5	5	5
111	MEAN	1.439	1.298	1.335	1.673	1.784	2.281	2.407	2.734	2.760	2.462	1.953	1.524
	STD DEV	.469	.223	.223	.473	.182	.213	.166	.115	.187	.449	.468	.302
	SKEW	1.117	.625	1.000	-.243	.253	.208	.278	-.1.429	.892	.472	-.019	-.939
	INCRMT	.43	.22	.24	.69	.64	2.07	2.67	.550	.613	.423	1.21	-.39
	YEARS	4	4	4	4	4	4	4	4	4	4	4	4

FREQUENCY STATISTICS AFTER ADJUSTMENTS

STA	107	110	111	112	1	2	3	4	5	6	7	8	9
MEAN	.612	.261	.764	1.452	1.41	1.426	1.321	1.177	.713	.316	-.033	-.314	
STD DEV	.444	.437	.303	.557	.227	.137	.087	.228	.190	.133	.415		
SKEW	1.04	-1.024	1.491	-0.627	-1.653	-1.13	-1.728	1.144	.348	-1.489	-1.641	-.122	
INCRMT	.19	.16	.12	.49	.26	.61	.26	.15	.17	.10	.10	.10	
110 MEAN	.315	.715	.464	1.134	1.290	1.758	1.854	2.051	1.982	1.536	1.020	.770	
STD DEV	.444	.130	.262	.439	.164	.259	.195	.208	.328	.530	.400	.240	
SKEW	1.211	-1.135	.220	.671	.626	1.454	.371	-.453	1.041	1.085	-.121		
INCRMT	.16	.10	.16	.20	.67	.77	.21	1.20	.65	.15	.10		
111 MEAN	1.448	1.334	1.385	1.609	1.782	2.250	2.372	2.681	2.693	2.368	1.890	1.507	
STD DEV	.407	.209	.224	.409	.158	.198	.163	.153	.220	.441	.380	.265	
SKEW	1.117	.621	1.004	-.243	.258	.208	.274	-.429	.892	.472	-.019	-.939	
INCRMT	.43	.22	.24	.09	.64	.07	.67	.550	.613	.423	1.21		

RAW CORRELATION COEFFICIENTS FOR MONTH 10

STA	107	110	111	WITH CURRENT MONTH
107	1.000	.938	.987	
110	.998	1.000	.997	
111	.987	.937	1.000	
107	-.4700	.534	.526	WITH PRECEDING MONTH AT ABOVE STATION
110	.915	.588	.576	
111	-.4000	.653	.650	

RAW CORRELATION COEFFICIENTS FOR MONTH 11

STA	107	110	111	WITH CURRENT MONTH
107	1.000	.976	1.000	
110	.976	1.000	.974	
111	1.000	.974	1.000	WITH PRECEDING MONTH AT ABOVE STATION
107	.964	.96	.994	
110	.970	.981	.944	
111	.964	.982	.994	

NOTE: Remaining months not shown.

RECORDEC AND RECONSTITUTED Fluxes

STA	YEAR	1C	11	12	1t	15t	24t	3	48E	27E	4	5	6	7	8	9	
107	1904	5	2:	4	10	30	36	14	15	4	1	1	1	1	1E	C:E	
107	1905	1	1	2	33	17	84	33	33	18	11	3	1	1	0	122	
107	1906	1	1	2	31	73	32	121	32	12	6	3	1	1	0	263	
107	1907	1	2	31	16t	46E	32t	56E	15E	13E	2E	1E	1E	1	1	315	
107	1908	1E	2E	16t	15E	46E	32t	56E	15E	13E	2E	1E	1E	1E	0E	185	
STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9	7	7	TOTAL	
110	1904	3	4	3	4	13	47	62	141	70	14	7	7	7	7	375	
110	1905	33	9	5	7	14	34	47	88	83	18	5	3	3	3	343	
110	1906	3	3	5	49	23	152	11C	200	288	216	43	12	12	12	1104	
110	1907	6	6	14	26	33	64	118	124	65	16	6	6	6	6	600	
110	1908	7	6	12	13	19	37	48	55	36	11	5	5	5	5	254	
STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9	7	7	TOTAL	
111	1904	12	14	13	12	37	134	212	590	431	123	65	43	43	43	1666	
111	1905	119	38	23	28	31	116	165	366	386	116	28	13	13	13	1449	
111	1906	11	12	16	146	68	330	287	682	101C	100C	270	67	67	67	67	3899
111	1907	31	23	43	88	101	248	403	563	454	121	32	32	32	32	2732	
111	1908	30E	24t	40E	51E	64E	107E	149E	294E	269E	70E	48E	48E	48E	48E	1175	

ADJUSTED FREQUENCY STATISTICS

STA	ITEM	1C	11	12	1	2	3	4	5	6	7	8	9
107	MEAN	.019	.278	.761	1.451	1.424	1.807	1.336	1.141	.712	.313	.009	-.314
107	STD DEV	.412	.086	.575	.350	.122	.202	.176	.082	.233	.172	.116	.294
107	SKEN	1.185	-.585	.399	-.251	-1.298	.445	.192	.018	.135	.335	-.166	-.061
107	INCRMT	.1C	.1C	.12	.39	.26	.41	.26	.15	.10	.10	.1C	.10
110	MEAN	.015	.715	.849	1.13C	1.290	1.758	1.858	2.051	1.982	1.536	1.020	.770
110	STD DEV	.444	.13C	.262	.439	.164	.259	.19C	.208	.328	.530	.400	.240
110	SKEN	1.211	-.035	.22C	.071	.62C	1.454	.371	-.453	.485	1.041	1.085	-.121
110	INCRMT	.1C	.1C	.10	.2C	.20	.67	.77	1.21	1.2C	.65	.15	.10
111	MEAN	1.447	1.314	1.388	1.682	1.789	2.232	2.361	2.683	2.696	2.364	1.902	1.512
111	STD DEV	.407	.197	.227	.41C	.158	.215	.176	.152	.216	.470	.372	.263
111	SKEN	.964	.188	.07C	-.335	.094	.677	.580	-.629	.541	.722	.545	-.671
111	INCRMT	.43	.22	.24	.69	.04	.297	2.67	5.50	0.13	4.23	1.21	.39

CONSISTENT CORRELATION MATRIX FOR MONTH 1c

STA	107	110	111	WITH CURRENT MONTH
107	1.000	.997	.989	1.000
110	.997	1.000	.997	.997
111	.989	.997	1.000	1.000
				WITH PRECEDING MONTH AT ABOVE STATION
107	.963	.926	.916	
110	.454	.588	.576	
111	.481	.660	.651	

PAGE 4

EXHIBIT 4

CONSISTENT CORRELATION MATRIX FOR MONTH 11

STA	107	110	111	WITH CURRENT MONTH
107	1.000	.963	.909	1.000
110	.960	1.000	.954	.954
111	.999	.954	1.000	1.000
				WITH PRECEDING MONTH AT ABOVE STATION
107	.964	.975	.983	
110	.667	.681	.904	
111	.969	.980	.990	

NOTE: Remaining months not shown.

MAXIMUM VOLUMES FOR PERIOD 1 OF 5 YEARS OF RECORDED AND RECONSTITUTED FLOWS				
STA	10	11	12	1
107	5	2	31	73
110	33	6	14	49
111	119	38	43	146
996	197	40	58	228
MINIMUM VOLUMES				
STA	10	11	12	1
107	1	1	1	2
110	3	3	4	17
111	11	12	13	34
996	14	17	18	37
INCONSISTENT CORREL MATRIX FOR I = 1				
K = 2				
DTRMC = 1.001				
INCONSISTENT CURRENT MATRIX ADJUSTED	6	1	3	1.000

NOTE: 6-MO 54-MO AV MO
0 6 869
3 3 2564
11 11 10220
14 15 13726

GENERATED FLUXES FOR PERIOD 1

STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9
107	1	1	2	3	9	12	12	12	11	11	12	12	12
107	2	2	2	3	9	49	43	17	13	9	2	1	0
107	3	3	4	4	9	24	64	31	15	9	3	1	0
107	4	4	4	2	11	36	28	61	22	15	9	3	1
107	5	1	2	1	6	27	50	16	11	3	1	1	0
STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9
110	1	7	5	6	3	11	25	28	55	36	16	4	5
110	2	3	4	5	22	15	40	56	200	41	9	6	5
110	3	3	3	9	30	22	96	103	154	226	125	29	15
110	4	6	6	6	9	13	19	50	69	162	228	112	16
110	5	6	5	3	4	14	49	58	84	50	9	4	2
STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9
111	1	26	22	22	11	40	60	124	254	237	62	32	30
111	2	13	14	14	18	60	46	132	190	698	936	337	71
111	3	13	13	16	26	100	75	287	290	575	741	252	61
111	4	39	29	34	51	63	163	214	615	781	572	109	34
111	5	25	19	13	13	44	109	213	420	308	77	22	6

MAXIMUM VOLUMES FOR PERIOD 1 OF 5 YEARS OF SYNTHETIC FLUXES

STA	10	11	12	1	2	3	4	5	6	7	8	9	1-MO	6-MO	AV MO
107	1	2	11	49	37	64	31	15	9	3	1	0	64	192	12
110	8	6	9	30	22	96	103	184	228	125	29	15	228	731	43
111	39	28	34	100	75	287	295	693	936	572	245	81	836	2691	173
996	47	36	54	178	121	447	424	895	1046	687	275	96	1046	3545	228
STA	10	11	12	1	2	3	4	5	6	7	8	9	1-MO	6-MO	AV MO
107	6	2	1	6	12	28	8	11	2	1	1	0	0	648	648
110	3	4	3	3	11	25	28	55	36	9	4	2	2	31	2427
111	13	14	13	11	40	60	124	254	237	62	22	6	6	149	9506
996	16	20	17	23	74	113	160	320	275	73	26	8	8	207	12648

GENERATED FLOWS FOR PERIOD 2

STA	YEAR	1	11	12	1	15	16	2	22	176	113	124	151	6	5	6	7	7	9	
107	6	1	1	1	1	145	160	35	79	25	15	5	18	1	1	1	1	1	1	
107	7	2	2	2	2	1	1	43	26	55	24	11	4	1	1	1	1	1	1	
107	8	3	3	3	3	0	0	20	25	51	24	12	3	2	2	2	2	2	1	
107	9	4	4	4	4	2	2	3	21	47	71	114	63	12	6	1	1	1	1	
107	10	5	5	5	5	5	5	9	18	84	79	94	55	38	7	6	1	1	1	
110	6	6	6	6	6	2	2	3	20	42	66	106	90	32	10	6	6	6	6	6
110	7	64	64	64	64	8	8	33	28	25	21	21	47	71	114	63	12	12	12	12
110	8	62	62	62	62	4	4	9	21	21	21	21	47	71	114	63	12	12	12	12
110	9	64	64	64	64	5	5	5	9	18	84	79	94	55	38	7	6	6	6	6
110	10	65	65	65	65	5	5	7	13	19	27	87	122	169	197	146	26	26	26	26
STA	YEAR	10	11	11	11	12	12	1	2	3	292	325	542	641	438	216	68	9	9	TOTAL
111	6	9	11	11	9	64	63	63	63	102	85	146	189	476	198	87	34	34	34	260
111	7	7	7	7	48	92	92	92	102	72	68	149	243	508	396	104	50	50	50	2134
111	8	9	11	11	11	25	25	25	25	72	57	211	249	385	337	174	53	53	53	1661
111	9	17	17	17	17	2C	34	34	34	72	57	211	249	385	337	174	53	53	53	1587
111	10	23	23	23	23	39	39	71	69	284	373	672	784	675	199	62	3274	3274	3274	

MAXIMUM VOLUMES FOR PERIOD 2 OF

STA	1C	11	12	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
107	9	2	145	160	1	115	35	35	34	18	8	3	1	1	1	1	1	1	1
110	64	0	33	28	27	106	122	106	122	159	197	146	217	12	197	748	454	1254	21
111	207	48	92	102	85	292	373	672	784	675	218	68	784	2987	11121	2707	46	2707	46
996	280	59	270	289	145	485	528	855	990	d24	246	81	990	3908	15054	15054	15054	15054	15054
MINIMUM VOLUMES	10	11	12	1	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
107	0	1	1	1	15	16	51	20	11	3	1	0	0	0	0	0	0	0	0
110	2	3	9	18	42	66	94	55	12	6	4	2	33	2216	2216	2216	2216	2216	2216
111	9	11	9	34	57	146	189	385	337	104	56	26	9	163	8936	8936	8936	8936	8936
996	11	15	12	63	100	261	275	492	395	118	56	30	11	223	12386	12386	12386	12386	12386

TEST DATA - 723-X6-L2340
 MONTHLY STREAMFLOW SIMULATION - NOV 1970
 MULTI-PASS RECONSTITUTION AND GENERATION

TYPE I MONTHLY ANALYSIS NYRG NYNG NPASS IPCHQ IPCHS NSTA NCDBS NTNDM NCSTY IGNRL NPRU YAPJ MTHPJ LYAPJ
 1904 10 1 5 10 5 2 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0

MAXIMUM VOLUMES OF RECORDED FLOWS

STA	10	11	12	1	2	3	4	5	6	7	8	9	1-MO	6-MO	54-MO	AV MO
107	5	2	31	73	33	121	33	18	11	3	1	1	121	302-9999998	18	
110	34	6	14	49	33	152	118	200	288	216	43	12	288	1009	2656	45

MINIMUM VOLUMES

STA	10	11	12	1	2	3	4	5	6	7	8	9	1-MO	6-MO	54-MO	AV MO
107	9	1	2	16	17	37	14	12	4	1	1	1	0	6 99999999	18	
110	3	3	3	4	13	34	48	56	36	11	5	3	3	36	2519	

FREQUENCY STATISTICS

STA	ITEM	10	11	12	1	2	3	4	5	6	7	8	9		
107	MEAN	.112	.283	.820	1.465	1.410	1.862	1.395	1.177	.834	.395	.000	-.312		
	STD DEV	.513	.108	.597	.433	.157	.263	.214	.087	.192	.173				
	SKEN	1.061	-1.308	1.491	-.627	-1.653	-1.073	-1.728	.144	.348	-1.489				
	INCRMNT	.10	.10	.12	.39	.26	.81	.26	.15	.10	.10				
	YEARS	3	3	3	3	3	3	3	3	3	3				
110	MEAN	.815	.715	.849	1.130	1.299	1.758	1.858	2.051	1.982	1.536	1.020	.770		
	STD DEV	.444	.130	.262	.439	.164	.259	.190	.208	.328	.530				
	SKEN	1.211	-.835	.220	.071	.626	1.454	.371	-.453	.485	1.041				
	INCRMNT	.10	.10	.10	.20	.20	.67	.77	1.21	1.20	.65				
	YEARS	5	5	5	5	5	5	5	5	5	5				

FREQUENCY STATISTICS AFTER ADJUSTMENTS

STA	ITEM	10	11	12	1	2	3	4	5	6	7	8	9		
107	MEAN	.612	.283	.769	1.403	1.410	1.862	1.321	1.177	.710	.316	-.033	-.312		
	STD DEV	.409	.089	.637	.363	.157	.263	.187	.087	.228	.166				
	SKEN	1.061	-1.308	1.491	-.627	-1.653	-1.073	-1.728	.144	.348	-1.489				
	INCRMNT	.10	.10	.12	.39	.26	.81	.26	.15	.10	.10				
110	MEAN	.815	.715	.849	1.130	1.299	1.758	1.858	2.051	1.982	1.536	1.020	.770		
	STD DEV	.444	.130	.262	.439	.164	.259	.190	.208	.328	.530				
	SKEN	1.211	-.835	.220	.071	.626	1.454	.371	-.453	.485	1.041				
	INCRMNT	.10	.10	.10	.20	.20	.67	.77	1.21	1.20	.65				

AAC CORRELATION COEFFICIENTS FOR MONTH 10

STA	107	11C	WITH CURRENT MONTH
107	1.000	.993	
110	.998	1.000	
107	-.400	.334	WITH PREVIOUS MONTH AT ABOVE STATION
110	.905	.988	

RAW CORRELATION COEFFICIENTS FOR MONTH 11

STA	1C7	11C	WITH CURRENT MONTH
107	1.000	.970	
11C	.970	1.000	
107	.964	.980	WITH PRECEDING MONTH AT ABOVE STATION
110	.970	.981	

NOTE: Remaining months not shown.

RECURSED AND RECONSTITUTED FLUXES
PASS 1

STA	YEAR	1C	11C	12	1C	2	3	4	5	6	7	8	9	TOTAL
107	1964	9E	2E	1C	12E	27E	68E	20E	11E	4E	2E	1E	CE	148
107	1965	5	2	4	10	30	36	14	15	4	1	1	C	122
107	1966	C	1	2	33	17	84	33	18	11	3	1	0	203
1C7	1967	1	2	31	73	32	121	32	12	6	3	1	1	315
107	1968	1E	4E	2CE	44E	24E	84E	16E	17E	3E	1E	1E	CE	213
STA	YEAR	12	11	10	1	2	3	4	5	6	7	8	9	TOTAL
11C	1964	3	4	3	4	13	47	62	141	70	14	7	7	375
11C	1965	33	6	5	7	14	34	47	48	93	18	5	3	343
110	1966	3	3	5	49	23	152	110	200	288	216	43	12	1104
110	1967	0	6	14	26	33	64	118	122	65	16	6	600	
110	1968	7	6	12	13	19	37	48	55	36	11	5	5	254

ADJUSTED FREQUENCY STATISTICS

STA	ITEM	10	11	12	1	2	3	4	5	6	7	8	9
1C7	MEAN	.C19	.285	.778	1.427	1.408	1.870	1.342	1.167	.707	.318	-.C37	-.453
	STD DEV	.412	.645	.586	.365	.113	.189	.172	.091	.230	.160	.144	.424
	SKW	1.105	-1.042	.383	-1.144	-1.182	-.994	.140	-.143	.453	.436	-.327	-.071
	INCRMT	.1C	.1C	.12	.39	.26	.31	.26	.15	.1C	.12	.10	.10
110	MEAN	.312	.715	.669	1.130	1.290	1.758	1.858	2.051	1.982	1.530	1.020	.770
	STD DEV	.494	.131	.262	.439	.164	.259	.190	.208	.328	.330	*.400	.240
	SKW	1.211	-.635	.626	.771	.625	1.434	.371	-.453	1.541	1.385	-.141	.141
	INCRMT	.1C	.1C	.10	.27	.20	.07	.77	.77	1.21	.1C	.05	.05

CONSISTENT CORRELATION MATRIX FOR MONTH 10

STA	107	110	WITH CURRENT MONTH
107	1.000	.997	
110	.997	1.000	
			WITH PRECEDING MONTH AT ABOVE STATION
107	.941	.526	
110	.475	.588	

CONSISTENT CORRELATION MATRIX FOR MONTH 11

STA	107	110	WITH CURRENT MONTH
107	1.000	.972	
110	.972	1.000	
			WITH PRECEDING MONTH AT ABOVE STATION
107	.941	.950	
110	.867	.881	

NOTE: Remaining months not shown.

MAXIMUM VOLUMES FOR PERIOD 1 OF	5 YEARS OF RECORDED AND RECONSTITUTED FLOWS					1-MO AV NO	
	10	11	12	1	2		
STA 107	5	2	31	73	32	121	5
110	33	6	14	49	33	118	18
						288	216
MINIMUM VOLUMES	10	11	12	1	2	3	4
STA 107	0	1	10	1	10	1	5
110	3	3	3	4	17	36	14
					13	34	47
INCONSISTENT CORREL MATRIX FOR I = 1 K = 2 DTKMC = 1.000					55	36	11
					11	5	3
						0	3
						6	36
						0	36
						894	2564

PASS 2 STASIS FROM PRACTICAL PASSAGE 111

PAGE 10 EXHIBIT 4

RAW CORRELATION COEFFICIENTS FOR MONTH IN

STA	110	111	
110	1.000	.997	WITH CURRENT MONTH
111	.997	1.000	
110	.583	.574	WITH PRECEDING MONTH AT ABOVE STATION
111	.663	.656	

RAW CORRELATION COEFFICIENTS FOR MONTH IN

STA	110	111	
110	1.000	.974	WITH CURRENT MONTH
111	.974	1.000	
110	.881	.944	WITH PRECEDING MONTH AT ABOVE STATION
111	.982	.994	

NOTE: Remaining months not shown.

RECORDED AND RECONSTITUTED FLOWS
PASS 2

STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9
111	1904	12	14	13	12	37	134	212	590	431	123	65	43
111	1905	119	38	23	28	51	116	165	366	386	116	28	13
111	1906	11	12	16	146	68	330	287	682	1010	1000	270	67
111	1907	31	23	43	88	101	248	403	563	625	454	121	32
111	1908	34E	23E	35E	47E	52E	137E	180E	256E	313E	95E	33E	29E

ADJUSTED FREQUENCY STATISTICS

STA	ITEM	10	11	12	1	2	3	4	5	6	7	8	9
111	MEAN	1.458	1.312	1.378	1.674	1.771	2.254	2.378	2.671	2.709	2.369	1.870	1.512
	STD DEV	.409	.196	.216	.469	.163	.195	.158	.173	.198	.441	.399	.263
	SKEH	.340	.239	.089	.243	.615	.737	.611	.878	.895	.895	.578	-.674
	INCRMNT	.43	.22	.24	.69	.64	.07	.67	.50	.13	.23	.21	.39

CONSISTENT CORRELATION MATRIX FOR MONTH 19

STA	110	111	
STA	110	111	WITH CURRENT MONTH
110	1.000	.990	
111	.996	1.000	
			WITH PRECEDING MONTH AT ABOVE STATION
110	.588	.578	
111	.653	.642	

CONSISTENT CORRELATION MATRIX FOR MONTH 11

STA	110	111	
STA	110	111	WITH CURRENT MONTH
110	1.307	.949	
111	.949	1.000	
			WITH PRECEDING MONTH AT ABOVE STATION
110	.881	.922	
111	.981	.994	

NOTE: Remaining months not shown.

MAXIMUM VOLUMES	STA	YEAR	1 OF	5 YEARS OF RECORDED AND RECONSTITUTED FLOWS					1-MO	6-MO	54-MO	AV MO	
				1	2	3	4	5					
MINIMUM VOLUMES	STA	YEAR	1	12	1	2	3	4	5	7	8	9	TOTAL 1089C 163
	110	11	12	13	12	37	116	165	256	313	95	28	13
	111	11	12	13	12	37	116	165	256	313	95	28	13
GENERATED FLOWS FOR PERIOD 1													
PASS 1													
	STA	YEAR	10	11	12	1	2	3	4	5	6	7	8
	107	1	2	2	11	67	25	67	25	19	6	3	9
	107	2	2	2	18	54	29	133	36	15	9	3	1
	107	3	C	1	0	7	24	119	42	17	11	3	1
	107	4	1	2	93	101	25	103	16	14	4	2	2
	107	5	1	2	3	28	25	100	28	15	5	2	1
	STA	YEAR	1C	11	12	1	2	3	4	5	6	7	8
	110	1	14	10	30	20	55	75	135	106	62	47	9
	110	2	12	6	12	32	32	110	123	183	201	89	12
	110	3	2	3	2	12	19	143	140	237	267	111	33
	110	4	10	7	23	29	31	51	64	20	92	13	1
	110	5	8	5	5	41	24	79	91	150	91	23	5

MAXIMUM VOLUMES FOR PERIOD 1						5 YEARS OF SYNTHETIC FLUXES					
STA	1C	11	12	1	JF	2	3	4	5	6	7
107	2	2	93	101	29	133	42	19	11	3	7
110	14	7	23	41	32	143	140	237	267	111	47
MINIMUM VOLUMES											
STA	1G	11	12	1	JF	2	3	4	5	6	7
107	C	1	6	7	24	67	16	14	4	2	7
110	2	3	2	12	19	31	51	64	65	20	7
GENERATED FLUXES FOR PERIOD 1											
STA	YEAR	1JF	11	12	1	2	3	4	5	6	7
111	1	50	28	33	103	62	188	275	538	565	7
111	2	52	29	37	107	84	302	343	690	757	435
111	3	53	9	12	9	40	32	262	453	837	529
111	4	50	30	30	60	104	70	115	161	331	1182
111	5	34	23	20	127	57	239	257	577	373	135
											397
											156
											83
											31
											2001

MAXIMUM VOLUMES FOR PERIOD 1						5 YEARS OF SYNTHETIC FLUXES					
STA	10	11	12	1	JF	2	3	4	5	6	7
111	36	30	60	127	84	302	453	837	1182	586	433
MINIMUM VOLUMES											
STA	1G	11	12	1	JF	2	3	4	5	6	7
111	9	12	9	40	52	115	181	331	373	135	55
GENERATED FLUXES FOR PERIOD 1											
STA	YEAR	1JF	11	12	1	2	3	4	5	6	7
111	1	50	28	33	103	62	188	275	538	565	7
111	2	52	29	37	107	84	302	343	690	757	435
111	3	53	9	12	9	40	32	262	453	837	529
111	4	50	30	30	60	104	70	115	161	331	1182
111	5	34	23	20	127	57	239	257	577	373	135
											397
											156
											83
											31
											2001

GENERATED FLOWS FOR PERIOD 2
PASS 1

STA	YEAR	1C	11	12	1	2	7	23	14	63	13	5	12	3	1	2	1	9	TOTAL
107	6	1	2	2	5	5	23	24	89	36	18	14	12	3	1	2	1	172	
107	7	1	1	2	2	5	5	22	22	14	16	16	15	15	4	2	1	225	
107	8	2	2	2	2	5	5	24	22	14	16	16	15	15	4	2	1	92	
107	9	3	1	1	3	3	31	19	57	15	15	15	15	3	1	1	1	150	
107	10	3	1	1	3	3	31	19	57	15	15	15	15	3	1	1	1	146	
STA	YEAR	11	11	12	1	2	3	4	5	6	7	6	7	7	8	9	9	9	TOTAL
11C	6	6	6	7	7	21	16	37	61	84	54	14	14	8	8	8	8	8	322
11C	7	6	6	6	6	18	18	96	115	164	534	783	783	335	21	21	21	21	2102
11C	8	6	6	6	6	18	18	96	115	164	534	783	783	335	21	21	21	21	337
11C	9	2	4	4	2	9	9	40	45	95	74	28	28	9	9	9	9	9	252
11C	10	3	4	4	6	12	16	42	55	65	34	56	56	11	11	11	11	11	306

MAXIMUM VOLUMES FOR PERIOD 2 UF 3 YEARS OF SYNTHETIC FLOWS

STA	1C	11	12	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	TOTAL
107	2	2	7	31	24	89	36	18	18	6	7	8	1-MD	6-MD	54-MD	AV	NO		
11C	6	7	30	18	96	115	115	164	534	783	335	21	89	208	778	13			
MINIMUM VOLUMES																			3281
STA	1C	11	12	1	2	3	4	5	6	7	8	9	1-MU	6-MU	54-MU	AV	NO		55
107	0	1	2	5	14	22	14	14	12	2	1	1	0	6	650				
11C	2	4	4	2	9	34	45	65	34	9	3	3	2	27	3149				

GENERATED FLOWS FOR PERIOD 2
PASS 2

STA	YEAR	1C	11	12	1	2	3	4	5	6	7	8	9	10	11	12	13	14	TOTAL
111	6	26	22	26	67	56	135	208	390	362	108	6	6	6	6	6	6	6	1538
111	7	28	22	24	67	65	252	339	635	1339	2916	2337	100	68	68	68	68	68	
111	8	96	34	18	6	31	115	157	394	400	182	72	72	100	8124	8124	8124	8124	
111	9	8	11	14	52	42	136	176	316	281	72	22	22	33	33	33	33	33	1538
111	10	11	13	18	99	62	131	164	395	379	117	26	26	22	22	22	22	22	1444
MAXIMUM VOLUMES FOR PERIOD 2 UF 3 YEARS OF SYNTHETIC FLOWS																			1437
STA	10	11	12	1	2	3	4	5	6	7	8	9	1-MU	6-MU	54-MU	AV	NO		
111	96	26	99	65	252	339	635	1339	2916	2337	100	2916	2916	6-MD	54-MD	AV	NO		
MINIMUM VOLUMES	STA	1C	11	12	1	2	3	4	5	6	7	8	9	10	11	12	13	14	230
111	8	11	14	6	31	115	157	316	281	72	22	14	6	152	152	6-MD	54-MD	AV	NO

TEST DATA - 723-X6-L2340
MONTHLY STREAMFLOW SIMULATION - NOV 1970
FLOW PROJECTIONS

IVRA INTRANAL AREAS NYRC UYNGC NPASS IPCHS NSTA NCUMB NTNUW NCSTW IGNRL APRDJ LYRD KTHPJ LYRPJ
1964 10. 1. 5. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1. -0. 1.

MAXIMUM VOLUMES OF RECORDED FLOWS											
STA	10	11	12	13	14	15	16	17	18	19	20
110	34	6	14	49	152	205	288	436	7	8	9
111	119	38	43	160	161	403	682	1010	1350	270	288
										1010	1010
MINIMUM VOLUMES											
STA	10	11	12	13	14	15	16	17	18	19	20
110	3	3	4	13	34	48	56	11	5	9	9
111	11	12	13	37	116	165	366	386	116	13	11
										11	11

FREQUENCY STATISTICS

STA	ITEM	10	11	12	13	14	15	16	17	18	19
110	MEAN	.915	.715	.849	1.130	1.290	1.758	1.858	2.051	1.982	1.536
	STD DEV	.444	.130	.262	.439	.164	.259	.190	.208	.328	1.020
	SKEN	1.211	-.635	.226	.671	.626	1.454	.371	-.453	.532	.240
	INCANT	.10	.11	.10	.20	.22	.07	.77	1.21	.485	1.085
	YEARS	5	5	5	5	5	5	5	5	.05	.121
111	MEAN	1.439	1.449	1.335	1.673	1.784	2.281	2.407	2.734	2.765	2.462
	STD DEV	.469	.223	.223	.473	.182	.213	.166	.115	.187	.449
	SKEN	1.117	.020	1.004	-.243	.258	.208	.278	1.429	.892	.408
	INCANT	.43	.22	.24	.69	.64	2.07	.267	.550	.613	.472
	YEARS	4	4	4	4	4	4	4	4	.23	.204

FREQUENCY STATISTICS AFTER ADJUSTMENTS

STA	ITEM	10	11	12	13	14	15	16	17	18	19
110	MEAN	.915	.715	.849	1.130	1.290	1.758	1.858	2.051	1.982	1.536
	STD DEV	.444	.130	.262	.439	.164	.259	.190	.208	.328	1.020
	SKEN	1.211	-.635	.220	.671	.626	1.454	.371	-.453	.532	.240
	INCANT	.11	.11	.10	.20	.22	.07	.77	1.21	.485	1.085
	YEARS	5	5	5	5	5	5	5	5	.05	.121
111	MEAN	1.448	1.394	1.385	1.669	1.782	2.250	2.372	2.681	2.693	2.368
	STD DEV	.467	.279	.224	.409	.154	.198	.163	.153	.220	.890
	SKEN	1.117	.020	1.004	-.243	.258	.208	.278	1.429	.892	.408
	INCANT	.43	.22	.24	.69	.64	2.07	.267	.550	.613	.472
	YEARS	4	4	4	4	4	4	4	4	.23	.204

MAN-COMPUTER COEFFICIENTS FOR MOUNTAIN

RAW CORRELATION COEFFICIENTS FOR MUNTH 11

STA	110	111	WITH CURRENT MONTH
110	1.7cc .974	.974 1.350	WITH PRECEDING MONTH AT ABOVE STATION
111			
11G	.881	.944	

NOTE: Remaining months not shown

RECORDED AND RECONSTRUCTED FLIGHTS

STA	YEAR	ADJUSTED FREQUENCY STATISTICS												
		ITEM	10	11	12	1	2	3	4	5	6	7	8	9
LLC	1904	MEAN	.3	.4	.3	.4	.7	.6	.5	.6	.7	.7	.7	TOTAL 375
LLC	1905	MEAN	.3	.4	.5	.7	.4	.6	.4	.7	.7	.7	.7	343
LLC	1906	MEAN	.3	.3	.5	.9	.23	.152	.110	.200	.288	.216	.43	1104
LLC	1907	MEAN	.6	.6	.14	.26	.33	.64	.118	.122	.124	.165	.16	600
LLC	1908	MEAN	.7	.6	.12	.13	.19	.37	.48	.55	.36	.11	.5	254
STA	YEAR	ITEM	10	11	12	1	2	3	4	5	6	7	8	TOTAL 1686
111	1904	MEAN	.12	.14	.13	.12	.37	.134	.212	.590	.431	.123	.65	43
111	1905	MEAN	.119	.38	.23	.28	.51	.116	.165	.366	.386	.116	.28	1449
111	1906	MEAN	.11	.12	.16	.16	.68	.33C	.287	.682	.101C	.1000	.270	67
111	1907	MEAN	.31	.23	.43	.88	.101	.248	.403	.563	.625	.454	.121	3899
111	1908	MEAN	.34E	.26C	.39C	.47E	.59E	.116E	.136E	.279E	.315E	.98E	.43E	2733
STA	ITEM	10	11	12	1	2	3	4	5	6	7	8	9	
LLC	MEAN	.815	.715	.849	1.13C	1.29C	1.758	1.858	2.051	1.982	1.936	1.020	770	
LLC	STD DEV	.444	.13C	.262	.439	.164	.259	.190	.208	.328	.53C	.44C	.240	
LLC	SKEW	1.211	-.835	.220	.071	.026	.1454	.371	.453	.685	.041	1.085	-.121	
LLC	INCRMT	.1J	.10	.10	.20	.20	.67	.77	.21	1.21	.65	.15	.10	
111	MEAN	1.459	1.32C	1.396	1.674	1.783	2.240	2.354	2.678	2.709	2.371	1.892	1.518	
111	STD DEV	.409	.2JC	.224	.409	.158	.207	.186	.16C	.193	.43	.379	.262	
111	SKEW	.806	-.043	.024	-.239	-.297	-.741	-.399	-.725	-.0C6	.908	.581	-.785	
111	INCRMT	.43	.22	.24	.69	.64	.207	.67	.550	.613	4.23	1.21	.44	

CONSISTENT CORRELATION MATRIX FOR MONTH 10

STA	110	111	111	111	WITH CURRENT MONTH
110	1.000	.995			
111	.995	1.000			
110			.588	.531	WITH PRECEDING MONTH AT ABOVE STATION
111			.652	.596	

CONSISTENT CORRELATION MATRIX FOR MONTH 11

STA	110	111	111	111	WITH CURRENT MONTH
110	1.000	.967			
111	.967	1.000			
110			.881	.922	WITH PRECEDING MONTH AT ABOVE STATION
111			.972	.990	

NOTE: Remaining months not shown.

MAXIMUM VOLUMES FOR PERIOD 1 UP						5 YEARS OF RECORDED AND RECONSTITUTED FLOWS						5 YEARS OF RECORDED AND RECONSTITUTED FLOWS						
STA	1C	11	12	1	1	2	3	4	5	6	7	8	9	1-MO	9-MO	54-MO	AV MO	
110	33	0	14	49	33	152	118	206	288	216	43	12	288	1009	2656	45		
111	119	38	43	146	1C1	330	403	682	1C10	1000	270	67	1010	3579	10872	183		
MINIMUM VOLUMES						1	2	3	4	5	6	7	8	9	1-MO	6-MO	54-MO	
STA	1C	11	12	1	1	34	47	55	36	11	5	3	28	13	3	36	2564	AV MO
110	3	3	4	13	12	37	116	136	279	315	98	28	13	11	11	196	10214	
111	11	12	13	12	12													

GENERATED FLUXES FOR PERIOD 1

STA	YEAR	1C	1A	12	11	10	9	8	7	6	5	4	3	2	1	
110	1909	3	2	12	99	37	43	74	124	162	47	26	8	9	TOTAL 662	
110	1910	11	7	14	27	19	131	156	172	241	354	65	10	10	TOTAL 1114	
110	1911	9	6	4	14	36	196	153	267	744	766	123	13	13	TOTAL 2215	
110	1912	11	7	14	79	37	42	66	110	159	35	8	4	4	TOTAL 572	
110	1913	2	3	8	26	16	58	62	120	59	25	13	13	13	TOTAL 494	
STA	YEAR	1C	1A	12	11	10	9	8	7	6	5	4	3	2	1	
111	1909	16	17	33	263	95	185	216	445	550	416	197	55	9	TOTAL 2628	
111	1910	52	23	34	99	55	291	293	666	1037	1561	384	69	69	TOTAL 459C	
111	1911	29	23	15	38	81	344	241	833	2588	3593	626	73	73	TOTAL 8484	
111	1912	34	26	45	216	129	182	189	475	642	217	59	27	27	TOTAL 2267	
111	1913	6	9	23	92	49	185	167	474	399	2C9	129	6C	1602		

GENERATED FLUXES FOR PERIOD 2

STA	YEAR	1C	1A	12	11	10	9	8	7	6	5	4	3	2	1	
110	1909	6	5	9	27	28	59	90	150	118	31	8	8	9	TOTAL 535	
110	1910	6	5	7	34	36	84	116	217	201	65	21	10	4	TOTAL 800	
110	1911	24	8	12	9	16	28	36	45	37	9	4	3	3	TOTAL 238	
110	1912	2	3	4	24	19	53	73	127	161	72	26	11	11	TOTAL 56C	
110	1913	19	7	13	4	13	34	57	90	52	11	4	4	4	308	
STA	YEAR	1C	1A	12	11	10	9	8	7	6	5	4	3	2	1	
111	1909	26	21	29	96	97	214	248	596	649	225	7	8	9	TOTAL 2294	
111	1910	28	25	23	113	129	329	286	727	631	433	165	60	24	TOTAL 2939	
111	1911	122	42	44	35	52	88	138	257	309	77	30	19	19	TOTAL 1213	
111	1912	10	12	14	99	62	169	238	495	669	519	205	62	62	TOTAL 2554	
111	1913	47	37	46	15	44	114	196	396	346	87	33	21	21	TOTAL 1422	

TEST DATA - 723-X6-L2340
 MONTHLY STREAMFLOW SIMULATION - NCV 1970
 COMPUTE AND USE GENERALIZED STATISTICS

IVSA TYNTH TANAL HARCS NYHG NYMXS NPASS IPCHS NSTA NCNMB NTNDM NCATL NPROJ TYRPJ WTHPJ LYRPJ										
	1	5	10	15	20	-0	-0	-0	-0	
MAXIMUM VOLUMES OF RECORDED FLUXES										
STA 101 11 12 1 2 3 0 5 7 8 9										
110 34 6 19 43 146 101 330 403 682 1010	118	101	152	118	200	284	43	12	288	6-HO
111 119 36 43 12 13 15 37 116 165 366	119	101	152	118	200	284	43	12	288	AV HO
MINIMUM VOLUMES										
STA 101 11 12 1 2 3 4 5 6 7 8										
110 3 3 3 4 13 15 37 116 165 366	116	101	152	118	200	284	43	12	288	6-HO
111 11 12 13 15 37 116 165 366 116 116	116	101	152	118	200	284	43	12	288	AV HO
FREQUENCY STATISTICS										
STA ITEM 10 11 12 1 2 3 4 5 6 7 8 9										
110 MEAN .615 .715 .809 1.130 1.290 1.758 2.051 1.982 1.536 1.020 .770										
STD DEV .444 .444 .130 .262 .439 .164 .259 .190 .206 .328 .240										
SKEW 1.211 -.835 .220 .971 .626 1.454 .371 .453 .530 1.040 -.121										
INCRMT .10 .10 .10 .10 .20 .21 .67 .77 1.21 .20 .10										
YEARS 5 5 5 5 5 5 5 5 5 5 5										
111 MEAN 1.459 1.298 1.335 1.673 1.784 2.261 2.407 2.734 2.760 2.962 1.953 1.524										
STD DEV .969 .223 .223 .473 .182 .213 .166 .115 .167 .449 .408										
SKEW 1.117 .520 1.008 -.243 .258 .208 .278 1.429 .892 .472 .502										
INCRMT .44 .22 .22 .24 .69 .64 2.07 2.67 6.13 6.23 .019 -.939										
YEARS 4 4 4 4 4 4 4 4 4 4										
FREQUENCY STATISTICS AFTER ADJUSTMENTS										
STA ITEM 10 11 12 1 2 3 4 5 6 7 8 9										
110 MEAN .615 .715 .809 1.130 1.290 1.758 2.051 1.982 1.536 1.020 .770										
STD DEV .444 .444 .130 .262 .439 .164 .259 .190 .206 .328 .240										
SKEW 1.211 -.835 .220 .971 .626 1.454 .371 .453 .530 1.040 -.121										
INCRMT .10 .10 .10 .10 .20 .21 .67 .77 1.21 .20 .10										
111 MEAN 1.446 1.339 1.385 1.669 1.782 2.250 2.372 2.681 2.693 2.368 1.890 1.507										
STD DEV .407 .209 .224 .409 .158 .198 .163 .153 .220 .441 .380 .265										
SKEW 1.117 .620 1.004 -.243 .258 .208 .278 1.429 .892 .472 .502 .019 -.939										
INCRMT .44 .22 .22 .24 .69 .64 2.07 2.67 6.13 6.23 1.21 .39										

MAX CORRELATION COEFFICIENTS FOR MONTH 10

STA	110	111	WITH CURRENT MONTH
110	1.000	.997	
111	.997	1.000	WITH PRECEDING MONTH AT ABOVE STATION
110	.540	.576	
111	.643	.656	

MAX CORRELATION COEFFICIENTS FOR MONTH 11

STA	110	111	WITH CURRENT MONTH
110	1.000	.974	
111	.974	1.000	WITH PRECEDING MONTH AT ABOVE STATION
110	.841	.944	
111	.942	.994	

NOTE: Remaining months not shown.

RECORDED AND RECONSTITUTED FLOWS

STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9	TOTAL
110	1904	3	4	5	1	1	1	1	1	1	1	1	1	375
110	1905	35	6	5	7	14	14	47	68	83	16	5	3	343
110	1906	3	5	5	49	23	152	110	200	263	216	43	12	1104
110	1907	6	6	14	26	35	64	116	122	124	65	16	6	600
110	1908	7	6	12	13	19	37	46	55	35	11	5	5	254
STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9	Total
111	1904	12	14	13	12	37	134	212	390	431	123	65	43	1666
111	1905	119	38	23	28	51	116	165	366	386	116	28	15	1449
111	1906	11	12	16	146	68	330	287	682	1010	1000	270	67	3499
111	1907	31	23	43	88	101	246	403	563	954	121	32	2732	
111	1908	30E	39E	48E	59E	131E	153E	216E	253E	117E	46E	29E		

ADJUSTED FREQUENCY STATISTICS

STA	ITEM	10	11	12	1	2	3	4	5	6	7	8	9
110	MEAN	.815	.715	.849	1.130	1.290	1.758	1.058	2.051	1.982	1.536	1.020	.770
	STD DEV	.444	.130	.262	.439	.164	.259	.190	.208	.328	.530	.400	.240
	SKEN	1.211	-.835	.220	.071	.626	1.454	.371	-.453	.485	1.041	1.085	-.121
	INCRNT	.10	.10	.10	.20	.21	.67	.77	1.21	1.20	.65	.15	.10
111	MEAN	1.447	1.319	1.386	1.675	1.783	2.250	2.363	2.657	2.691	2.306	1.900	1.513
	STD DEV	.407	.199	.225	.409	.158	.198	.173	.200	.224	.424	.372	.263
	SKEN	.972	.077	.068	-.261	.261	.758	.626	-.1.140	.389	.957	.550	-.696
	INCRNT	.64	.22	.24	.69	.64	2.07	2.67	5.50	6.13	4.23	1.21	.39

CONSISTENT CORRELATION MATRIX FOR MONTH 10

STA	110	111	
110	1.000	.997	WITH CURRENT MONTH
111	.997	1.000	
			WITH PRECEDING MONTH AT ABOVE STATION
110	.598	.578	
111	.660	.651	

CONSISTENT CORRELATION MATRIX FOR MONTH 11

STA	110	111	
110	1.000	.964	WITH CURRENT MONTH
111	.964	1.000	
			WITH PRECEDING MONTH AT ABOVE STATION
110	.881	.903	
111	.974	.984	

NOTE: Remaining months not shown

MAXIMUM VOLUMES FOR PERIOD				1 OF 3 YEARS OF RECORDED AND RECONSTITUTED FLOWS				9			
STA	10	11	12	1	2	3	4	5	6	7	8
110	33	6	14	49	33	152	118	200	288	216	43
111	119	36	43	146	101	330	403	682	1010	1000	270
MINIMUM VOLUMES											
STA	10	11	12	1	2	3	4	5	6	7	8
110	3	3	3	4	34	47	55	36	11	5	9
111	11	12	13	12	37	116	153	216	253	116	28

GENERALIZED STATISTICS

STA	ST2	RAY
110	110	.774
111	110	.981
111	111	.769

STA	AVMX	AVMN	SDAY	MAXMO	MINMO
110	1.964	.767	.300	6	11
111	2.376	1.384	.271	7	12

CONSISTENT CORRELATION MATRIX FOR MONTH 10

STA	110	111	WITH CURRENT MONTH
110	1.000	.981	
111	.981	1.000	WITH PRECEDING MONTH AT ABOVE STATION
110	.924	.853	
111	.853	.939	

CONSISTENT CORRELATION MATRIX FOR MONTH 11

STA	110	111	WITH CURRENT MONTH
110	1.000	.981	
111	.981	1.000	WITH PRECEDING MONTH AT ABOVE STATION
110	.924	.853	
111	.853	.939	

NOTE: Remaining months not shown

MAXIMUM VOLUMES FOR PERIOD 1 OF				5 YEARS OF RECORDED AND RECONSTITUTED FLOWS					54-MO AV MO		
STA	10	11	12	1	2	3	4	5	6	7	8
110	33	6	14	49	33	152	116	200	288	216	43
111	119	36	43	146	101	330	403	682	1010	1000	270

MINIMUM VOLUMES				5 YEARS OF RECORDED AND RECONSTITUTED FLOWS					54-MO AV MO		
STA	10	11	12	1	2	3	4	5	6	7	8
110	3	3	3	4	13	34	47	55	36	11	5
111	11	12	13	12	37	116	153	216	253	116	26

GENERATED FLOWS FOR PERIOD 1

STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9	TOTAL	
110	1	6	5	14	29	43	76	74	129	66	31	21	11	465	
110	2	11	9	23	45	56	85	85	137	62	27	16	9	525	
110	3	9	7	14	34	45	67	67	92	90	19	7	5	655	
110	4	5	7	12	25	62	61	66	56	25	21	19	5	346	
110	5	17	21	14	7	7	19	50	166	107	48	20	6	484	
110	6	6	13	26	35	50	65	82	101	104	48	17	6	519	
110	7	10	11	24	56	65	82	101	118	28	11	8	5	539	
110	8	4	5	30	57	121	211	195	34	9	6	4	677		
110	9	4	3	5	30	27	5	27	106	161	66	23	4	495	
110	10	2	2	2	3	5	5	27	30	185	134	60	12	3	473

STA	YEAR	11	11	12	1	2	3	4	5	6	7	8	9	TOTAL
111	1	24	22	29	65	106	166	182	272	563	255	169	92	1865
111	2	63	59	49	103	124	154	222	299	529	206	136	87	1993
111	3	36	31	34	76	121	130	378	774	676	228	76	26	2790
111	4	17	23	22	32	59	137	169	163	313	167	161	83	1366
111	5	71	45	25	21	44	109	297	806	466	192	77	2169	
111	6	28	29	60	90	130	174	294	791	441	173	53	2289	
111	7	31	39	50	120	206	232	280	279	277	124	67	45	1754
111	8	18	19	20	49	123	269	500	475	364	95	53	44	2029
111	9	17	15	14	24	59	102	256	365	566	303	57	16	1874
111	10	7	5	7	13	91	92	312	975	573	138	31	2211	

MAXIMUM VOLUMES FOR PERIOD 1	OF	10 YEARS OF SYNTHETIC FLOWS	5	6	7	8	9	1-MO	6-MO	54-MO	AV MO
STA 10	11	12	1	2	3	4	5	6	14	392	797
110	17	21	24	56	121	211	392	136	21	975	2507
111	54	71	50	120	269	500	774	975	92	10214	170

MINIMUM VOLUMES	1	2	3	4	5	6	7	8	9	1-MO	6-MO	54-MO	AV MO
STA 10	11	12	1	2	3	4	5	6	7	9	1	14	45
110	2	2	3	5	19	38	66	28	9	4	1	14	45
111	7	7	5	7	44	92	163	277	95	53	5	56	7809

TEST DATA - 723-AB-L2340
 JUNNTHLY STREAMFLOW SIMULATION - NOV 1970
 STATISTICS FURNISHED

IVRA INMONTH IANAL 4XRC 2 NYNS NYNSW INPASS IPCHG IPCHG HSTA NCJWD NTNUW NCSTY LGNL NPODJ YRPD YRPD -C -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0

GENERATED FLOWS FOR PERIOD 1

STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9	TOTAL
107	1	4	3	237	18	28	77	30	15	1C	3	1	1	427
107	2	9	3	236	13	44	22	9	19	4	2	1	0	361
107	3	2	2	19	6	18	61	17	18	8	3	1	0	154
107	4	1	2	21	23	24	74	3C	14	7	2	1	0	199
107	5	1	2	15	35	25	89	34	1C	3	1	1	0	23C
107	6	3	2	1C	8	34	67	18	13	5	2	1	0	163
107	7	1	2	25	31	23	111	38	18	7	2	1	0	264
107	8	4	2	43	157	25	106	27	15	6	2	1	0	368
107	9	1	1	2	8	25	47	14	12	4	2	1	0	117
107	10	0	1	4	14	25	75	24	12	4	2	1	0	162
STA	YEAR	10	11	12	1	2	3	4	5	6	7	8	9	TOTAL
110	1	16	8	26	16	20	64	98	224	214	7	8	9	911
110	2	26	8	28	4	9	22	31	63	45	11	5	6	258
110	3	3	4	6	14	17	24	48	145	125	48	15	6	457
110	4	5	0	10	16	19	76	89	131	137	71	18	1C	588
110	5	4	4	9	18	22	73	96	191	267	121	20	7	832
110	6	15	5	8	4	4	17	47	54	90	12	5	4	341
110	7	4	4	12	28	29	79	129	126	126	36	13	6	594
110	8	17	3	13	66	26	52	74	107	88	32	10	3	498
110	9	3	4	4	14	24	41	73	46	1C	6	3	3	232
110	10	2	3	5	7	20	52	67	83	64	24	6	9	341

STA	Yr46	MAXIMUM VOLUMES FOR PERIOD											
		10	11	12	13	14	15	16	17	18	19	20	21
111	1	76	47	124	47	59	250	284	33	991	1354	164	9
111	2	114	56	161	13	29	69	163	295	297	98	46	63
111	3	13	14	28	33	56	123	209	613	626	305	102	42
111	4	27	21	30	43	70	227	294	527	572	327	168	2148
111	5	22	19	30	54	76	222	346	696	843	596	135	2357
111	6	95	24	36	27	13	27	113	208	443	383	13C	47
111	7	22	17	28	82	103	271	373	643	594	252	109	1514
111	8	82	34	42	181	76	217	415	535	492	201	87	2555
111	9	13	15	15	15	46	99	177	326	323	86	39	2178
111	10	9	13	19	24	71	168	281	363	411	144	46	1240
											52		
													1601
MINIMUM VOLUMES													
STA	10	11	12	13	14	15	16	17	18	19	20	21	22
107	1	2	3	237	157	64	111	34	19	10	3	1	9
110	2	8	8	29	66	29	79	129	224	267	31	10	237
111	114	56	134	161	103	271	373	690	991	1354	159	71	1346
													405
STA	10	11	12	13	14	15	16	17	18	19	20	21	AV MO
107	5	1	2	6	14	22	9	12	4	7	8	9	54-MO
110	2	3	4	4	9	22	31	63	45	10	1	1	42
111	9	13	15	13	29	69	163	295	297	86	24	19	1712
											6	6	
											26	26	
											123	123	7668

STA	Yr46	MINIMUM VOLUMES FOR PERIOD											
		10	11	12	13	14	15	16	17	18	19	20	21
107	1	1	2	6	14	22	9	12	4	7	8	9	54-MO
110	2	3	4	4	9	22	31	63	45	10	1	1	42
111	9	13	15	13	29	69	163	295	297	86	24	19	1712
											6	6	
											26	26	
											123	123	7668

TEST DATA - 723-X6-L2340
 MONTHLY STREAMFLOW SIMULATION - NOV 1970
 GENERALIZED STATISTICS FURNISHED

IVRA MONTH	IANAL	MXRCS	WYRG	WYHG	NPA3S	IPCHG	IPCHS	NSTA	NCOMB	NTNDW	NCSTY	IGNRL	NPROJ	IYRPJ	MTMPJ	LYRPJ
=0	10	-0	-0	10	10	-0	-0	-0	3	-0	-0	1	-0	-0	-0	-0
INCONSISTENT CORREL MATRIX ADJUSTED								0	1	2						
INCONSISTENT CORREL MATRIX ADJUSTED								0	1	2						
INCONSISTENT CORREL MATRIX ADJUSTED								0	1	2						

RAW CORRELATION COEFFICIENTS FOR MONTH 10

STA	107	110	111	WITH CURRENT MONTH
107	1.000	.741	.749	
110	.741	1.000	.965	
111	.744	.965	1.000	
				WITH PRECEDING MONTH AT ABOVE STATION
107	.681	.567	.570	
110	.567	.913	.838	
111	.570	.838	.913	

RAW CORRELATION COEFFICIENTS FOR MONTH 11

STA	107	110	111	WITH CURRENT MONTH
107	1.000	.741	.744	
110	.741	1.000	.965	
111	.744	.965	1.000	
				WITH PRECEDING MONTH AT ABOVE STATION
107	.531	.567	.570	
110	.567	.913	.838	
111	.570	.838	.913	

NOTE: Remaining months not shown

GENERATED FLOWS FOR PERIOD 1

STA	YEAR	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55
107	1	2	9	29	13	31	33	20	11	20	30	36	30	25	22	18	16	13	9	15	13	13	15	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13				
107	2	1	3	14	7	17	17	7	11	20	30	36	30	25	22	18	16	13	9	15	13	13	15	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13	13								
107	3	4	2	6	5	14	14	6	7	20	30	36	30	25	22	18	16	13	9	15	13	13	15	13	13	13	13	13	13	13	13	13	13	13	13	13	13										
107	4	5	1	2	1	2	1	2	1	20	30	36	30	25	22	18	16	13	9	15	13	13	15	13	13	13	13	13	13	13	13	13	13	13	13	13											
107	5	6	1	1	1	1	1	1	3	22	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44											
107	6	7	1	1	1	1	1	1	1	22	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44	44													
107	7	8	2	2	2	2	2	2	5	46	30	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34	34													
107	8	9	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2													
107	9	10	0	0	0	0	0	0	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2															
107	10	11	0	0	0	0	0	0	0	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2																	

STA	YEAR	MAXIMUM VOLUMES FOR PERIOD 1 OF 10 YEARS OF SYNTHETIC FLOWS									
		1	2	3	4	5	6	7	8	9	10
110	1	29	49	96	206	25	25	25	29	12	670
110	2	23	39	147	411	299	129	29	12	1122	
110	3	20	17	20	200	83	50	16	6	462	
110	4	37	50	64	166	191	110	47	13	746	
110	5	39	53	105	273	190	95	15	6	604	
110	6	20	42	208	238	25	5	5	5	668	
110	7	31	72	72	268	137	28	16	7	770	
110	8	31	40	41	105	59	34	20	5	397	
110	9	12	32	17	46	97	46	20	6	306	
110	10	12	27	23	42	51	60	37	12	500	

STA	YEAR	MINIMUM VOLUMES									
		1	2	3	4	5	6	7	8	9	10
111	1	90	98	105	131	217	256	450	318	183	51
111	2	22	32	45	69	132	633	1408	1034	708	235
111	3	30	29	29	62	81	141	661	526	223	109
111	4	35	34	132	221	263	649	619	478	105	56
111	5	45	39	95	148	222	546	1259	749	223	105
111	6	23	25	70	104	266	940	326	184	32	48
111	7	12	15	64	217	311	576	1462	701	196	111
111	8	33	93	119	158	132	490	272	165	112	73
111	9	17	27	53	66	191	400	180	172	114	44
111	10	12	27	57	106	99	210	263	170	52	51

STA	YEAR	MAXIMUM VOLUMES FOR PERIOD 1 OF 10 YEARS OF SYNTHETIC FLOWS									
		1	2	3	4	5	6	7	8	9	10
107	1	12	29	46	53	72	80	37	9	1	54-HD
107	2	9	34	34	72	72	208	411	129	47	216
107	3	21	105	217	311	633	1462	1034	700	305	1053
107	4	90	98	105	217	311	633	1462	1034	700	305
107	5	57	97	105	217	311	633	1462	1034	700	305
107	6	9	34	34	72	72	208	411	129	47	1053
107	7	21	105	217	311	633	1462	1034	700	305	1053
107	8	90	98	105	217	311	633	1462	1034	700	305
107	9	57	97	105	217	311	633	1462	1034	700	305
107	10	9	34	34	72	72	208	411	129	47	1053

STA	YEAR	MINIMUM VOLUMES									
		1	2	3	4	5	6	7	8	9	10
111	1	12	2	3	4	5	6	7	8	9	54-HD
111	2	1	2	3	4	5	6	1	0	0	513
111	3	2	6	5	15	17	26	51	46	3	2200
111	4	12	15	25	53	68	132	190	165	32	9433
111	5	14	12	15	25	53	68	132	190	30	166
111	6	1	2	3	4	5	6	1	0	0	513
111	7	2	6	5	15	17	26	51	46	3	2200
111	8	12	15	25	53	68	132	190	165	32	9433
111	9	14	12	15	25	53	68	132	190	30	166
111	10	1	2	3	4	5	6	1	0	0	513

EXHIBIT 5

DEFINITIONS - 723-X6-L2540

AC1 - Alienation coefficient for station 1
AC2 - Alienation coefficient for station 2
AC3 - Alienation coefficient for station 3
ADJ - Plus sign indicates value smaller than upstream sum by tandem test
ADJ1 - Equal sign indicates value adjusted by tandem test
ALCFIT(I,K) - Alienation coefficient array
ALOG - Computer library function of natural logarithm
ANLOG - Number of logarithms
ANYRS - Number of years of record
AV(I,K) - Mean logarithm
AVG(I,K) - Average of the generated deviates
AVGQ(I) - Average monthly flow for a station
AVMN(I) - Average logarithm of flow for minimum 3 consecutive months
AVMX(I) - Average logarithm of flow for maximum 3 consecutive months
B(L) - Beta coefficient
BETA(I,K,L) - Beta coefficient for generation equation
BLANK - Blank space
CROUT - Program subroutine to solve simultaneous equations
CSTAC(KX,K) - Coefficient by which flows are multiplied before adding in a combination
DABS - Computer library function of absolute value of double precision number
DQ(I,K) - Increment of flow
DTRMC - Determination coefficient
E - Letter E indicates estimated value
FAC - Temporary factor
I - Index for calendar month
IA - Indicator in column 1 of first card for each job
IANAL - Indicator, positive value calls for analysis
IENDF - End of file indicator
IGNRL - Indicator, + 2 calls for computing generalized statistics and + 1 or + 2 calls for using generalized statistics for generating flows
IMN(I) - Month sequence number of last month of 3 driest consecutive months
IMNTH - Calendar month number for first month of water year
IMX(I) - Month sequence number of last month of 3 wettest consecutive months
INDC - Transfer indicator
IP - Month number for preceding month
IPASS - Sequence number of pass (subset of stations)
IPCHQ - Indicator, positive value calls for writing discharges on tape
IPCNS - Indicator, positive value calls for punching statistics
IQ(I) - Fixed-point conversion of flow values

IQTAP	- Tape number for storing flows
IRCON	- Indicator, positive value calls for flow reconstitution
ISKZ	- Positive value calls for varying flow increment (DQ) to make skew zero.
IST(K,L)	- Sequence number of upstream station for tandem test
ISTA(K)	- Station number
ISTAC(KX,K)	- Station number in a combination
ISTAN	- Temporary station number
ISTAP	- Station sequence number for all passes
ISTAT	- Tape number for storing statistics
ISTN(L)	- Station number of downstream tandem station
ISTT(K,L)	- Station number of upstream tandem station
ISTX(L)	- Station number of independent station for consistencies test
ISTY(L)	- Station number of dependent station for consistencies test
ITEMP	- Temporary variable
ITMP	- Temporary variable
ITMPP	- Temporary variable
ITP	- Temporary variable
ITRNS	- Transfer indicator
IX	- Temporary variation of I
IXX	- Argument for random number function
IYR	- Number of current year
IYRA	- First year of data
IYRPJ	- Year of start of flow projection
J	- Index for year
JA	- Sequence number of projection year
JTMP(L)	- Matrix column number
JTP	- Matrix column number
JX	- Temporary variation of J
JXTMP	- Temporary variation of J
K	- Index for station
KM	- Dimension limit for number of consecutive months
KPASS	- Dimension limit for number of passes
KSTA	- Dimension limit for total number of stations
KSTAC(KX,K)	- Index number of station in a combination
KSTAP	- Dimension limit for total number of stations
KX	- Temporary variation of K or combination sequence
KYR	- Dimension limit for number of consecutive years
L	- Index for related station
LA	- Temporary variation of L
LQTAP	- Number of records up to present position on tape IQTAP
LSTAT	- Number of records up to present position on tape ISTAT
LTMP(L)	- Matrix row number
LTP	- Matrix row number
LTRA	- Letter A
LX	- Temporary variation of L
LYRPJ	- Last year of each projection
M	- Serial number of month
MA	- Sequence number of month of projected flow

MO(I)	- Calendar month number
MPASS	- Temporary counter for number of passes
MTHPJ	- Calendar month of start of each projection
MXRCS	- Number of years in each period for which maximum and minimum recorded and reconstituted flows are desired
N	- Serial number of period of flows
NC	- Counter to prevent continuous looping
NCA	- Counter to prevent continuous looping
NCAB(I,K,L)	- Number of values and cross products used to compute correlation coefficients
NCB	- Transfer indicator
NCOMB	- Number of combinations of stations max. and min. quantities are to be computed
NCSTY	- Number of consistency tests
NINDP	- Number of independent variables in regression study
NJ	- Number of years in computation sequence
NLOG(I,K)	- Number of logarithms used to compute frequency statistics
NMNMX	- Number of months following dry season and preceding wet season
NMMMN	- Number of months following wet season and preceding dry season
NPASS	- Total number of passes in job
NPROJ	- Number of projections of future flows from present conditions
NQ	- Counter for number of flows
NQTAP	- Total number of records saved on tape IQTAP
NSMX(L)	- Number of upstream stations in tandem test
NSTA	- Number of stations in analysis
NSTAA	- NSTA + 1
NSTAC(KX)	- Number of stations in a combination
NSTAT	- Total number of records saved on tape ISTAT
NSTAX	- NSTA + NSTA
NSTNP(I)	- Number of stations in a particular pass
NSTX	- Number of stations in current pass that occurred in preceding passes
NSTXK	- NSTX + 1
NSUM(K)	- Number of stations upstream from a station for tandem test
NTNDM	- Number of tandem tests
NVAR	- Total number of variable in regression study
NYMXG	- Number of years of generated flows in each period for which maximum and minimum flows are desired
NYRG	- Total number of years of generated flows
NYRS	- Number of years of recorded flows
Q(M,K)	- Monthly flow
QM(I)	- Monthly flow
QMIN(I,K)	- Minimum flow
QPREV(i)	- Flow for previous month
QR(M,K)	- Identification symbol
QSTAP(I)	- Temporary storage of QPREV
R(K,L)	- Correlation coefficient in a given matrix
RA(I,K,L)	- Correlation coefficient
RAV(K,L)	- Average correlation coefficient for 12 calendar months

RMAX	- Maximum consistent correlation coefficient
RMIN	- Minimum consistent correlation coefficient
RNGEN(IXX)	- Program random number function
R1	- Correlation coefficient being tested
R2	- Correlation coefficient being tested
R3	- Correlation coefficient being tested
SD(I,K)	- Standard deviation of logarithms for calendar month
SDAV(K)	- Average standard deviation for 12 consecutive months
SDV(I,K)	- Standard deviation of the generated deviates
SKEW(I,K)	- Skew coefficient of logarithms for calendar month
SMQ(J,K)	- Maximum or minimum flow for month or duration
SQA(I,K,L)	- Sum of squares of first variable
SQB(I,K,L)	- Sum of squares of second variable
SUM	- Average correlation coefficient of matrix
SUMA(I,K,L)	- Sum of first variable
SUMB(I,K,L)	- Sum of second variable
T	- Large positive constant
TEMP	- Temporary variable
TMP	- Temporary variable
TMPA	- Temporary variable
TMPB	- Temporary variable
TMPP	- Temporary variable
TP	- Temporary variable
X(I)	- Value of independent variable in regression equation
XINCR(I)	- Iteration value for flow increment
XPAB(I,K,L)	- Sum of cross products of first and second variables

```

C 723-Y6-L2340 MONTHLY STREAMFLW STIMULATION MFC, C OF F, USA NOV 1970
CA * * * * * LIHMPY FUNCTIONS ALGO, DAHS * * * * * 1002
C PROGRAM SUBROUTINE CROUT, RAGEN ** SEE COMMENTS IN HNGEN 1003
C INDEXES ISCALENDAR MONTH JYEAR KSTA LRELATED STA NNSUCCESSIVE MONTH 1004
C
C DIMENSION
D(10),H(10,11), 1005
ALCF(12,10),AV(12,10),AVG(12,10),AVMN(10),AVMX(10),
BETA(12,10),BD(12,10),BN(10),TM(10),TMR(10),TG(10),
ISTA(10),JTHP(9),LTHP(10),MO(12),MCAB(12,10,20),
NLDP(12,10),DF1201(10),CH(12),CMR(12,10,20),CPREV(10),CR(1201,10),
RATAP(100),RA(12,10,20),RAV(10,10),SD(12,10),SDAV(10),SDV(12,10),
SKEN(12,10),SMU(30,10),SGA(12,10,20),SPD(12,12,20),SUMA(12,10,20),
SIHR(12,10,20),X(10),XINC(12),XPAS(12,10,20),
CATAC(2,10,5),IST/C(2,10),ISTRN(10),ISTR(10,10),ISTRX(10),
ISTRV(10),KSTAC(2,10,5),KSTY(10),NSTAC(2,5),NSTNP(5),
NSLM(10,5),NCMPB(5),NTCH(5),IST(10,10,5)
DOUBLE PRECISION R,B 1016
COMMON DTBMC,NINDP,B
DATA LTSA/1HA/,BLANK/1H /,E/1HE/,ADJ/1H+/,ADJ1/1H/
10 FORMAT(1H1) 1017
20 FORMAT(1X,15,1916) 1018
30 FORMAT(1X,17,918) 1019
40 FORMAT(1X,A3,9A4,10A4) 1020
50 FORMAT(1X,15,I4,12F6.0) 1021
60 FORMAT(1X,F7.0,9F8.0) 1022
70 FORMAT(1X,15,I4,12F6.3) 1023
80 FORMAT(1X,17,12F6.3) 1024
90 FORMAT(1X,17,12F6.1) 1025
100 FORMAT(1X,14,I6,12F6,1) 1026
110 FORMAT(A1,A3,9A4,10A4) 1027
120 FORMAT(1X,17,3F6.3,2I6) 1028
130 FORMAT(/23H GENERALIZED STATISTICS//13H STA STA RAV) 1029
140 FORMAT(/30H STA AVMX AVMN SDAV MAXMU MINMU) 1030000
150 FORMAT(I9) 1031
160 FORMAT(I9) 1032
170 FORMAT(I9) 1033
180 FORMAT(I9) 1034
190 FORMAT(I9) 1035
200 FORMAT(I9) 1036
210 FORMAT(I9) 1037
220 FORMAT(I9) 1038
230 FORMAT(I9) 1039
240 FORMAT(I9) 1040
250 FORMAT(I9) 1041
260 FORMAT(I9) 1042
C WASTE CARDS UNTIL AN A IN COLUMN 1, FIRST TITLE CARD
C
C READ(5,110) IA,(SMO(N,1),N=1,20) 1043
C
C IF (IA.NE.LTRA) GO TO 150
C WRITE(6,10)
C READ(5,40)((SMO(M,K),M=1,20),K=2,3)
C WRITE(6,40)((SMO(N,K),N=1,20),K=1,3) 1044
C
C READ(5,30) IVRA,IMNTH,IANAL,MXRC5,MYRG,NVMXG,IPASS,IPCHO,IPCHS,NSTA
C ,NCNMB,NTNUM,NCSTY,IGNRL,IPROJ,TYRPJ,HTHPJ,LYRPJ 1045
C
C TERMINATE WITH 5 PLANK CARDS, AN A IN COL 1 OF FIRST
C ITMP=IANAL+MYRG 1046
C IF (ITMP.GT.0) GO TO 160 1047
C STOP
C 160 WRITE(6,170) MYRS,NSTA,NCNMB,IPASS 1048
C 170 FORMAT(/19H DIMENSION EXCEEDED ,5X,9HMYRS,14,5X,9HNSTA,13,5X,
C 15HNCNMB,13,5X,5HIPASS,13) 1049000
C
C GO TO 150 1050
C 180 WRITE(6,190) 1051
C 190 FORMAT(/108H IVRA IMNTH IANAL MYRG NVMXG IPASS IPCHO IPCHS
C ,NSTA NCNMB NTNUM NCSTY IGNRL IPROJ TYRPJ HTPPJ LYRPJ ) 1052000
C WRITE(6,20) IVRA,IMNTH,IANAL,MXRC5,MYRG,NVMXG,IPASS,IPCHO,IPCHS,
C ,NSTA,NCNMB,NTNUM,NCSTY,IGNRL,IPROJ,TYRPJ,HTHPJ,LYRPJ 1053
C IF (LYRPJ-TYRPJ.GE.KYN) GO TO 160 1054
C
C * * * * * SET CONSTANTS * * * * * * * * * * * * * * * * * 1055
C IXRD
C NSTAA=NSTA+1 1056
C NSTAX=NSTA+NSTA 1057
C TEE9999999. 1058
C IVRA=IVRA-1 1059

```

INNTHRHNTH=1	1076
NSTX=0	1077
NSTYR=1	1078
IPASS=1	1079
REWIND ISTAT	1080
NSTATS=0	1081
LSTATR=0	1082
REWIND TOTAP	1083
NOTAP=0	1084
LOTAP=0	1085
DO 195 J=1,KPASS	
NCOMA(J)=0	
HTNDH(J)=0	
195 CONTINUE	1086
GO TO 270	
C SAVE STATIONS FROM PREVIOUS PASSES IF NECESSARY	1087
200 IPASS=IPASS+1	1088
WRITE(6,10)	1089
IF (IPASS.GT.KPASS) GO TO 160	1090
C	** CARD J ** 1091
READ(5,30) NCOMA,HTNDH,NCTY,NSTX,(ISTA(K),K=1,NSTX)	
WRITE(6,210) IPASS,(ISTA(K),K=1,NSTX)	1093
210 FORMAT(5H0A88 ,I3/28H STA(S) FROM PREVIOUS PASSES ,10I6)	1094
NSTYX=NSTX+1	1095
REWIND INTAP	1096
LOTAP=0	1097
REWIND ISTAT	1098
NPASS=1	1099
READ (ISTAT)	1100
LSTAT=1	1101
ITPENYRS=12+1	1102
ITEMPNSTNP(NPASS)	1103
ITMPP=0	1104
DO 250 K=1,NSTX	1105
220 READ(INTAP)ITMP,(0(M,K),M=1,ITP)	1106
LOTAP=LOTAP+1	1107
IF (ISTA(K).NE.ITMP) GO TO 220	1108
230 ITMPP=ITMPP+1	1109
IF (ITMPP.GT.ITEP) GO TO 240	1110
READ (ISTAT)ITMP,(AV(I,K),BD(I,K),SKW(I,K),DQ(I,K),(BETA(I,K,L),L	1111
I=1,ITEMP),ALCF(I,K),I=1,I2)	1112
LSTAT=LSTAT+1	1113
IF (ITMP.EQ.ISTA(K)) GO TO 250	1114
GO TO 230	1115
240 READ(ISTAT)	1116
LSTAT=LSTAT+1	1117
NPASS=NPASS+1	1118
ITEMPNSTNP(NPASS)	1119
ITMPP=0	1120
GO TO 230	1121
250 CONTINUE	1122
DO 260 K=1,NSTX	1123
NSUM(K,IPASS)=0	
DO 260 I=1,I2	1125
260 NSUM(I,K)=NVRS	1126
270 IF(TANAL.GT.0) NSTAT=NSTY	1127
DO 290 I=1,I2	1128
M0(I)=IMRTH+I	1129
IF(M0(I).LT.13)GO TO 290	1130
M0(I)=M0(I)-12	1131
280 CONTINUE	1132
IF(NCOMA.LE.0) GO TO 320	1133
NCOMB(IPAS)=NCOMB	
C IDENTIFY STATION COMBINATIONS	1134
DO 300 K=1,NCOMA	1135
C	** CARD D ** 1136
READ(5,30)ITP,(ISTAC(K,L),L=1,ITP)	1137
WRITE(6,290) K,ITP,(ISTAC(K,L),L=1,ITP)	1138
290 FORMAT (15H COMB,I2,5H STA,15I8)	1139000
NSTAC(K,IPASS)=ITP	
C	** CARD E ** 1141
READ(5,60) TEMP,(CSTAC(K,L,IPASS),L=1,ITP)	

```

300 WRITE(6,310) (GSTAC(K,L,IPASS),L=1,ITP) 1144000
310 FORMAT(7X,1H,URATIC,8X,14FB,3) 1145
320 IF(NTNDM.LE.0) GO TO 350
  NTNDM(IPASS)=NTNDM
  DO 340 LX=1,NTNDM
C READ(5,301) JSTN(LX),ITMP,(ISTT(LX,L),L=1,ITMP) ** CARD F **
  WRITE(6,330) LX,JSTN(LX),(ISTT(LX,L),L=1,ITMP) 1146
330 FORMAT(/13H TANDEM GROUP,I3.6X,14HDOWNSTREAM STA,I5.6X,
  11SHUPSTREAM STA(3),10I5) 1147
340 NSMX(LX)=ITMP 1148
350 IF(IPASS.EQ.1) NYRS=0 1149
  DO 360 K=NSTXX,KSTA
 VSUM(K,TPASS)=0
 ISTA(K)=1000-K
C INITIATE -1, NO RECORD FOR ALL FLOWS 1150
  DO 360 M=1,KM
360  I(M,K)=-1.
  DO 370 I=1,12
 NLG(I,K)=0
 OM(I,K)=0.
 OMN(I,K)=T
370 CONTINUE
380 CONTINUE
  IF(NCSTY.LE.0) GO TO 420
  WRITE(6,390)
390 FORMAT(/30X,8MSTATIONS/17H CONSISTENCY TEST,5X,23HINDEPENDENT DE 1168
  INDEPENDENT) 1169
  DO 400 L=1,NCSTY
C READ (5,30)  ISTX(L),ISTY(L) 1170
  400 WRITE(6,410) L,ISTX(L),ISTY(L) 1171
410 FORMAT(13X,I3.8X,I5.8X,I5) 1172
420 IF(IANAL.LE.0) GO TO 1570
CC * * * * * READ AND PROCESS 1 STATION-YEAR OF DATA * * * * *
C READ(5,50)  Istan,Iyr,(gh(i),i=1,12) 1173
C BLANK CARD INDICATES END OF FLOW DATA 1174
  IF(Istan.lt.150) TO 500
  IF(Istan.lt.1) GO TO 450
C ASSIGN SUBSCRIPT TO STATION 1175
  DO 430 K=NSTXX,NSTA
 IF(Istan.eq.ista(k))GO TO 460
430 CONTINUE
  440 NSTAN=NSTA+1
  IF(NSTA.GT.KSTA) GO TO 160
  K=NSTA
  ISTA(K)=Istan
C ASSIGN SUBSCRIPT TO YEAR 1176
  450 J=Iyr-1940
  IF(NYRS.LT.J.AND.IPASS.EQ.1)NYRS=J
  IF(J.GT.0.AND.J.LE.NYRS) GO TO 480
  WRITE(6,470) IYR
470 FORMAT (/1MH UNACCEPTABLE YEAR,IS) 1177
  GO TO 150
C STORE FLOWS IN STATION AND MONTH ARRAY 1178
480 M=J+12+1
  DO 490 I=1,12
 M=M+1
 IF(OM(I).le.(-1.)) GO TO 490
 IF(OM(I).lt.-OMN(I,K)) OMN(I,K)=OM(I)
 NLG(I,K)=NLG(I,K)+1
 OM(I,K)=OM(I,K)+OM(I)
 OM(K,M)=OM(K,M)+1
490 CONTINUE
  GO TO 430
500 NSTAN=NSTA+1
  IF(NYRS.GT.194.09.NSTA+NCOMB.GT.KSTA) GO TO 160
  IF(NSTA.LE.0) GO TO 160
  NSTNP(IPASS)=NSTA
  NSTAN=NSTA+NSTA
C NSTAN=NSTA+NSTA

```

C	IF(NCOMB.LE.0) GO TO 540	1213
	IDENTIFY STA SUBSCRIPTS FOR STAS IN COMBINATIONS	1214
	DO 530 KX=1,NCOMB	1215
	ITPENSTAC(KX,IPASS)	
	LX=0	1217
	DO 520 L=1,ITP	1218
	ITEMP=ISTAC(KX,L)	1219
	DO 510 K=1,NSTA	1220
	IF(ISTA(K).NE.ITEMP) GO TO 510	1221
	LX=LX+1	1222
	KSTAC(KX,LX,IPASS)=K	
	GO TO 520	1224
	510 CONTINUE	1225
	520 CONTINUE	1226
C	REDUCE STATIONS TO THOSE IDENTIFIABLE	1227
	NSTAC(KX,IPASS)=LX	
	530 CONTINUE	1229
C	IDENTIFY STATIONS IN TANDEM	1230
	540 IF(NTNDM.LE.0) GO TO 600	1231
	DO 590 LX=1,NTNDM	1232
	DO 550 K=1,NSTA	1233
	IF(ISTA(K).EQ.ISTN(LX)) GO TO 560	1234
	550 CONTINUE	1235
	560 ISTN(LX)=K	1236
	NAUM(K,IPASS)=NSMX(LX)	
	ITPENNSMX(LX)	1238
	DO 580 L=1,ITP	1239
	DO 570 KX=1,NSTA	1240
	IF(ISTA(KX).EQ.ISTT(LX,L)) GO TO 580	1241
	570 CONTINUE	1242
	580 ISTT(K,L,IPASS)=XX	
	590 CONTINUE	1244
C	IDENTIFY PAIRS OF STATIONS FOR CONSISTENCY TESTS	1245
	600 IF(NCSTY.LE.0) GO TO 650	1246
	DO 640 LX=1,NCSTY	1247
	DO 630 K=1,NSTA	1248
	IF(ISTA(K).EQ.ISTX(L)) GO TO 610	1249
	IF(ISTA(K).EQ.ISTY(L)) GO TO 620	1250
	GO TO 630	1251
	610 ISTX(L)=K	1252
	GO TO 630	1253
	620 ISTY(L)=K	1254
	630 CONTINUE	1255
	640 CONTINUE	1256
	650 ITPENSTA+NCOMB	1257
CD	* * * * * MAX AND MIN RECORDED VOLUMES * * * * *	1258
C	INITIATE SUMS	1259
	DO 790 KENSTXX,ITP	1260
	AVG0(K)=0.	1261
	M=0	1262
	DO 660 I=1,15	1263
	660 SH0(I,K)=0	1264
	DO 670 J=16,30	1265
	670 SH0(I,K)=T	1266
	THP0=0.	1267
	THD0=0.	1268
	M=1	1269
	N=0	1270
	DO 780 J=1,NV78	1271
	DO 770 I=1,12	1272
	M=M+1	1273
	N=N+1	1274
	IF(K.LE.NSTA) GO TO 700	1275
C	COMPUTE COMBINED FLOWs	1276
	KYBK=NSTA	1277
	ITPENSTAC(KY,IPASS)	
	G(M,K)=0.	1279
	DO 690 L=1,ITP	1280
	ITEMP=KSTAC(KX,L,IPASS)	
C	CUMULATED FLOW MISSING	1282
	IF(G(M,ITEMP).EQ.-1.,OR,0(M,K),EQ,-1.) GO TO 680	1283
	G(M,K)=G(M,K)+G(M,ITEMP)*CSTAC(KX,L,IPASS)	

```

 GO TO 690 1285
680 D(M,K)=1. 1286
690 CONTINUE 1287
700 IF(D(M,K).NE.-1.) GO TO 710 1288
C START NEW ACCUMULATIONS WHEN FLOW MISSING 1289
 N#0 1290
 THPA=0. 1291
 THPA=0. 1292
 GO TO 770 1293
710 TEMP=0(M,K) 1294
C 1-MONTH FLOWS 1295
 IF(SHO(I,K).LT.TEMP)SHO(I,K)=TEMP 1296
 IF(SHO(I+15,K).GT.TEMP)SHO(I+15,K)=TEMP 1297
 IF(SHO(13,K).LT.TEMP)SHO(13,K)=TEMP 1298
 IF(SHO(28,K).GT.TEMP)SHO(28,K)=TEMP 1299
C 6-MONTH FLOWS 1300
 THP=THP+TEMP 1301
 THP=THP+TEMP 1302
 IF(N=6)760,730,720  1303
720 THP=THP=0(M=6,K) 1304
730 IF(TMPA.LT.SHO(29,K))SHO(29,K)=THP 1305
 IF(TMPA.GT.SHO(14,K))SHO(14,K)=THP 1306
C 54-MONTH FLOWS 1307
 IF(N=54)760,750,740 1308
740 THPA=THPA=0(M=54,K) 1309
750 IF(TMPA.LT.SHO(30,K))SHO(30,K)=THPA 1310
 IF(TMPA.GT.SHO(15,K))SHO(15,K)=THPA 1311
C AVERAGE FLOW 1312
760 AVG0(K)=AVG0(K)+TEMP 1313
 NOEND=1 1314
770 CONTINUE 1315
780 CONTINUE 1316
 TEMP=ND 1317
 AVG0(K)=AVG0(K)/TEMP 1318
790 CONTINUE 1319
 WRITE(6,800) 1320
800 FORMAT(/34H MAXIMUM VOLUMES OF RECORDED FLOWS) . 1321
 WRITE(6,810)(MO(I),I=1,12) 1322
810 FORMAT (SH STA,12I7,3SH 1=MO 6=MO 54=MO  AV MO) 1323000
 ITMPEN3TA+NCOMB 1324
 DO 830 K=H3TXX,ITMP  1325
 ITEMP=AVG0(K)+.5 1326
 DO 820 I=1,15 1327
820 IQ(I)=SHO(I,K)+.5  1328
830 WRITE(6,840)ISTA(K),(IQ(I),I=1,15),ITEMP 1329
840 FORMAT(1X,T4,12I7,2I8,I9,I8) 1330
 WRITE(6,850) 1331
850 FORMAT(/16H MINIMUM VOLUMES) 1332
 WRITE(6,810)(MC(I),I=1,12) 1333
 DO 870 K=H3TXX,ITMP  1334
 DO 860 J=1,15 1335
860 IQ(I)=SHO(I+15,K)+.5  1336
870 WRITE(6,840)ISTA(K),(IQ(I),I=1,15) 1337
CE * * * * * COMPUTE FREQUENCY STATISTICS * * * * * * * * * 1338
 WRITE(6,890) 1339
890 FORMAT (/21H FREQUENCY STATISTICS) 1340
 WRITE(6,890)(MO(I),I=1,12) 1341
890 FORMAT (/14H STA ITEM,I7,11I8) 1342000
C MISSING FLOW PRECEDING FIRST RECORD MONTH 1343
 DO 900 K=H3TXX,NSTA 1344
900 U(I,K)=T  1345
 IPCON=0 1346
 ITMP=NSTA 1346100
 DO 1180 K=1,ITEMP 1347000
 IF (ITEMP.GT.NSTA) GO TO 1180 1347100
 IF(K.LE.NSTX) GO TO 942 1347=2
910 DO 920 I=1,12 1348
 TEMP=NLOG(I,X) 1349
 DO(I,K)=DO(I,K)*.01/TEMP 1350
 IF(DO(I,K).LT.=1) DO(I,K)=1 1351
 IF(DO(I,K).GT.0.) DO(I,K)=DO(I,K)-DMIN(I,K) 1352
920 CONTINUE 1353

```

```

N=0
930 DO 940 J=1,12
 AV(I,K)=0.
 SD(I,K)=0.
 SKEW(I,K)=0.
 TMP=1
 XINCR(I)=(DD(I,K)+QMIN(I,K))/(16.+TMP)
940 CONTINUE
942 M=1
 DO 970 J=1,NYRS
 DO 960 I=1,12
 M=M+1
 IF(0(M,K).EQ.-1.) GO TO 950
C REPLACE FLOW ARRAY WITH LOG ARRAY
 TEMP=ALOG(D(I,K)+DD(I,K))/2.3025891
 Q(M,K)=TEMP
 IF(K.LE.NSTX) GO TO 960
C SUM, SQUARES, AND CUBES
 AV(T,K)=AV(T,K)+TEMP
 SD(T,K)=SD(T,K)+TEMP*TEMP
 SKEW(T,K)=SKEW(T,K)+TEMP*TEMP*TEMP
 GO TO 960
C MISSING FLOWS EQUATED TO T
950 Q(M,K)=T
 INDC=M
960 CONTINUE
970 CONTINUE
 IF(K.LE.NSTX) GO TO 1180
 INDC=M
 DO 1000 I=1,12
 TEMP=ALOG(I,K)
 IF(TEMP.LT.3.) GO TO 1120
 TMP=AV(T,K)
 AV(T,K)=TMP/TEMP
 SD(T,K)=SD(T,K)*TEMP
 IF(SD(T,K).LE.0.) GO TO 980
 TMPA=SD(I,K)
 SD(T,K)=(SD(I,K)-AV(T,K)*TMP)/(TEMP-1.)
 IF(SD(I,K).LE.0.) GO TO 980
 SD(T,K)=SD(I,K)**.5
 IF(SD(I,K).LT..0005) GO TO 990
 SKEW(T,K)=(TMP*TEMP+SKEW(T,K)-3.*TEMP*TMP*TMPA+2.*TMP*TMP*TMP)/
 1./((TEMP*(TEMP-1.)*(TEMP-2.)*SD(I,K)**3))
 IF(SKEW(T,K).LT.(-.1).OR.SKEW(T,K).GT..1) INDC=1
 IF(SKEW(T,K).GT.3.) SKEW(T,K)=3.
 IF(SKEW(T,K).LT.-3.) SKEW(T,K)=-3.
 GO TO 1000
980 SD(T,K)=0.
990 SKEW(T,K)=0.
1000 CONTINUE
 M=M+1
 IF(M.GT.1100) GO TO 1060
 WRITE(6,1010) ISTA(K), (AV(T,K), I=1,12)
1010 FORMAT (1Y,15,BH MEAN,12F0.3)
 WRITE(6,1020) (SD(I,K), I=1,12)
1020 FORMAT (7Y,14T0 DEV,12F0.3)
 WRITE(6,1030) (SKEW(T,K), I=1,12)
1030 FORMAT (10Y,14HSKEW,12F0.3)
 WRITE(6,1040) (DD(I,K), I=1,12)
1040 FORMAT (8Y,4HINCNT,F7.2,11F0.2)
 WRITE(6,1050) (ALOG(I,K), I=1,12)
1050 FORMAT (9Y,5HYEAR8,12I8)
1060 IF(M.GE.14) GO TO 1180
 IF(INDC.LE.0) GO TO 1180
C THE FOLLOWING ROUTINE WILL ADJUST THE INCREMENT TO
C TRY TO OBTAIN ZERO SKEW
C CHANGE THE FOLLOWING STAT TO ISKZ=1 TO ACTIVATE
 ISKZ=0
 IF(ISKZ.LE.0) GO TO 1180
 ITPL=11
 DO 1110 I=1,12
 M=ITPL*I
 DO 1080 J=1,NYRS

```

```

M=M+1
IF(N(M,K),EQ,0) GO TO 1070
TYP=0(M,K)
N(M,K)=10.*TMP -DO(I,K)
GO TO 1080
1070 N(M,K)=1.
1080 CONTINUE
TFHRSKRN(I,K)
IF(TEMP.GT.(-1).AND.TEMP.LT.+1) GO TO 1110
IF(TEMP) 1090,1110,1100
1090 DO(I,K)=0D(I,K)*2.
GO TO 1110
1100 DO(I,K)=DO(I,K)*XINCH(I)
1110 CONTINUE
GO TO 930
C * * * * * DELETE STATIONS WITH LESS THAN 3 YEARS OF DATA * * * * *
1120 WRITE(6,1130)ISTA(K)
1130 FORMAT (/4H STA,16,28H DELETED, INSUFFICIENT DATA) 1438000
NSTA=NSTA-1
NSTA=NSTA+1
NSTA=NSTA+NSTA
IF(K.GT.NSTA)GO TO 1180
C REDUCE SUBSCRIPTS OF SUBSEQUENT STATIONS 1443
DO 1170 KX=K,NSTA
ISTA(KX)=ISTA(KX+1)
K=1
DO 1180 J=1,NYRS
DO 1190 I=1,12
IEM+1
1140 D(M,KX)=D(M,KX+1) 1450
1150 CONTINUE 1451
DO 1160 I=1,12
SWIN(I,KX)=SWIN(I,KX+1) 1452
NLG(I,KX)=NLG(I,KX+1) 1453
1160 DO(I,KX)=DA(I,KX+1) 1454
1170 CONTINUE 1455
GO TO 910 1456
1180 CONTINUE 1457
ITRNS=0 1458
IF(TPCON.LE.0) GO TO 1370 1459
CF* * * * * ADJUSTMENT OF FREQUENCY STATISTICS TO LONG TERM * * * * * 1461
DO 1190 I=1,12 1462
DO 1190 K=1,NSTA 1463
DO 1190 L=1,NSTAX 1464
NCAR(I,K,L)=0 1465
SUMA(I,K,L)=0. 1466
SUMB(I,K,L)=0. 1467
SCA(I,K,L)=0. 1468
SOH(I,K,L)=0. 1469
XPAB(I,K,L)=0. 1470
RA(I,K,L)=4. 1471
1190 CONTINUE 1472
DO 1220 K=1,NSTA 1473
KX=K+1 1474
K=1
DO 1220 J=1,NYRS 1475
DO 1210 I=1,12 1476
IEM+1 1477
TFHRSKRN(M,K)
IF(TEMP.EQ.0) GO TO 1210 1478
DO 1200 L=KX,NSTAX 1479
LYBL=NSTA
IF(LX.LT.1) TMP=0(M,L)
IF(LX.GT.0) TMP=0(M-1,LX)
IF(TMP.EQ.0) GO TO 1200 1480
NCAR(I,K,L)=NCAR(I,K,L)+1 1481
SUMA(I,K,L)=SUMA(I,K,L)+TEMP 1482
SUMB(I,K,L)=SUMB(I,K,L)+TEMP 1483
SCA(I,K,L)=SCA(I,K,L)+TEMP+TEMP 1484
SOH(I,K,L)=SOH(I,K,L)+TMP+TMP 1485
XPAB(I,K,L)=XPAB(I,K,L)+TEMP+TEMP 1486
IF(L.GT.NSTA) GO TO 1200 1487

```

NCAB(I,L,K)=NCAB(I,K,L)	
SUMA(I,L,K)=SUMB(I,K,L)	1493
SUMB(I,L,K)=SUMA(I,K,L)	1494
SQA(I,L,K)=SQB(I,K,L)	1495
SQB(I,L,K)=SQA(I,K,L)	1496
XPAR(I,L,K)=XPAB(I,K,L)	1497
1200 CONTINUE	1498
1210 CONTINUE	1499
1220 CONTINUE	1500
INDC=0	1501
DO 1260 K=1,NSTA	1502
KXAK+1	1503
DO 1260 I=1,12	1504
RA(I,K,L)=1.	1505
DO 1250 L=XX,NSTAX	1506
IF(NCAR(I,K,L).LE.2) GO TO 1250	1507
TMRP=NCAR(I,K,L)	1508
THP=SQA(I,K,L)	1509
TPB=SQB(I,K,L)	1510
TMRPA=SUMA(I,K,L)	1511
THPP=(TMRP+THP**2/TMRP)/TMRP	1512
IF(THPP.LT.0.) THPP=0.	1513
SQA(I,K,L)=THPP**.5	1514
THPB=(TPB-TMRP**2/TMRP)/TMRP	1515
IF(THPB.LT.0.) THPB=0.	1516
SQB(I,K,L)=THPB**.5	1517
THPP=(TMRP-TMRP**2/TMRP)+(TPB-THPB**2/TMRP)	1518
IF(THP.LE.0.) GO TO 1230	1519
THPA=XPAR(I,K,L)=TMRPA+THPB/TMRP	1520
THPB=1.	1521
IF(TMRPA.LT.0.) THPB=THPB-TMRP	1522
TMRPA=TMRPA+THPB/TMRP	1523
THPB=1.-(1.-TMRPA)*(TEPP=1.)/(TEMP=2.)	1524
IF(TMRPA.LT.0.) TMRPA=0.	1525
RA(I,K,L)=THPB*THPB**.5	1526
(TPB)	1527
LABEL	
LY=L-NSTA	
IF(L.LE.NSTA) GO TO 1235	
ITP=I-1	
IF(ITP.LT.1) ITP=12	
L=L+X	
1235 IF(DO(I,K).LT..0001.OR.SD(ITP,LA).LT..0001) GO TO 1230	
GO TO 1240	1529
1230 RA(I,K,L)=0.	1530
1240 IF(L.GT.NSTA) GO TO 1250	1531
SCA(I,L,K)=SQA(I,K,L)	1532
SQA(I,L,K)=SQA(I,K,L)	1533
RA(I,L,K)=RA(I,K,L)	1534
1250 CONTINUE	1535
1260 CONTINUE	1536
DO 1280 K=1,NSTA	1537
DO 1280 I=1,12	1538
TMRP=NLLOG(I,K)	1539
LY=L	1540
DO 1270 L=1,NSTA	1541
IF(L.EQ.K.OR.RA(I,K,L).LE.-4.) GO TO 1270	1542
IF(NLLOG(I,L).LE.-NLLOG(I,K)) GO TO 1270	1543
TMRPA=NCAR(I,K,L)	1544
THPB=NLLOG(I,L)	1545
THPB=THPB/(1.-(TMRP=THPA)*RA(I,K,L)**2/THPB)	1546
IF(THPB.LE.TMRP) GO TO 1270	1547
LABEL	1548
TMRP=THP	1549
THPB=THPA	1550
1270 CONTINUE	1551
IF(LY.LE.0) GO TO 1280	1552
IF(SQA(I,K,LX).LE..0001.OR.SQB(I,K,LX).LE..0001) GO TO 1280	
INDC=1	
THPSQA(I,K,LX)=SQA(I,K,LX)	1553
TMRPA=SUMA(I,K,LX)/THPP	1554
	1555

```

THPR=SUMA(I,K,LX)/THPR
AV(I,K)=THPR+(AV(I,LX)-THPR)*RA(I,K,LX)*THP
SD(I,K)=SQA(I,K,LX)+(SD(I,LX)-SD(I,K,LX))*RA(I,K,LX)+2*THP
1280 CONTINUE
C ADJUST STANDARD DEVIATIONS FOR CONSISTENCY
IF(NCSTY.LE.0) GO TO 1340
C TRANSFER FROM 1011
1290 DO 1330 LX=1,NCSTY
K=ISTX(LX)
L=IRTY(LX)
DO 1320 I=1,12
TEMP=(AV(I,K)-AV(I,L))/3.
IF(AV(I,K).GT.AV(I,L)) GO TO 1300
TEMP=TEMP+SD(I,K)
IF(SD(I,L).LT.TEMP) GO TO 1310
TEMP=SD(I,K)+2.*TEMP
IF(SD(I,L) - TEMP) 1320,1320,1310
1300 TEMP=TEMP+SD(I,K)
IF(SD(I,L).GT.TEMP) GO TO 1310
TEMP=SD(I,K)+2.*TEMP
IF(SD(I,L).GE.TEMP) GO TO 1320
1310 SD(I,L)=TEMP
1320 CONTINUE
1330 CONTINUE
IF(TRANS.GT.0) GO TO 2820
1340 IF(TNOC.LE.0.AND.NCSTY.LE.0) GO TO 1370
WRITE(6,1350)
1350 FORMAT(/39H FREQUENCY STATISTICS AFTER ADJUSTMENTS )
 WRITE(6,890)(NG(I),I=1,12)
 DO 1360 K=1,NSTA
 WRITE(6,1010)ISTA(K),(AV(I,K),I=1,12)
 WRITE(6,1020)(SD(I,K),I=1,12)
 WRITE(6,1030)(SKEW(I,K),I=1,12)
 WRITE(6,1040)(DD(I,K),I=1,12)
1360 CONTINUE
CG * * * * * TRANSFORM TO STANDARDIZED VARIATES * * * * *
1370 DO 1420 K=1,NSTA
  H#
  DO 1410 J=1,NYRS
  DO 1400 I=1,12
  M#H+1
  OR(H,K)=BLANK
  IF(OR(H,K).EQ.T)GO TO 1400
  IF(OR(H,K).EQ.0.)GO TO 1390
  OR(H,K)=(OR(H,K)-AV(I,K))/SD(I,K)
C PEARSON TYPE III TRANSFORM
  IF(SKEW(I,K).EQ.0.)GO TO 1400
  TEMP=.5+SKEW(I,K)*OR(H,K)+1.
  THP=1.
  IF(TEMP.GE.0.)GO TO 1380
  TEMP=TEMP
  THP=-1.
1380 G(H,K)=6.*((THP+TEMP*(1./3.))+1.)/SKEW(I,K)+SKEW(I,K)/6.
  GO TO 1400
1390 G(H,K)=0.
1400 CONTINUE
1410 CONTINUE
1420 CONTINUE
C COMPUTE SUMS OF SQUARES AND CROSS PRODUCTS * * * * *
  DO 1450 K=1,NSTA
  DO 1440 I=1,12
  DO 1430 L=1,NSTAX
  RA(I,K,L)=(-4.)
  SUMA(I,K,L)=0.
  SUMB(I,K,L)=0.
  SUMC(I,K,L)=0.
  SUMD(I,K,L)=0.
  XPAR(I,K,L)=0.
1430 NCAR(I,K,L)=0
  RA(I,K,K)=1.
1440 CONTINUE
1450 CONTINUE

```

ON 1540 K=1,NSTA	1629
KY=K+1	1630
M=1	1631
ON 1480 J=1,NYRS	1632
ON 1470 I=1,12	1633
M=M+1	1634
TEMPAR(M,K)	1635
IF(TEMP,ED,T) GO TO 1470	1636
ON 1460 L=KX,NSTAX	1637
C SUBSCRIPTS EXCEEDING NSTA RELATE TO PRECEDING MONTH	1638
LX=L-NSTA	1639
IF(LX,LT,1) TMP=0(M,L)	1640
IF(LX,GT,0) TMP=0(M-1,LX)	1641
IF(TMP,ED,T) GO TO 1460	1642
C COUNT AND USE ONLY RECORDED PAIRS	1643
NCAR(I,K,L)=NCAR(I,K,L)+1	1644
SUMA(I,K,L)=SUMA(I,K,L)+TEMP	1645
SUMR(I,K,L)=SUMR(I,K,L)+TMP	1646
SQA(I,K,L)=SQA(I,K,L)+TEMP*TEMP	1647
SQR(I,K,L)=SQR(I,K,L)+TMP*TMP	1648
XPAR(I,K,L)=XPAB(I,K,L)+TEMP*TMP	1649
IF(L,GT,NSTA) GO TO 1460	1650
NCAR(I,L,K)=NCAR(I,K,L)	1651
SUMA(I,L,K)=SUMA(I,K,L)	1652
SUMR(I,L,K)=SUMR(I,K,L)	1653
SQA(I,L,K)=SQA(I,K,L)	1654
SQR(I,L,K)=SQR(I,K,L)	1655
XPAB(I,L,K)=XPAB(I,K,L)	1656
1460 CONTINUE	1657
1470 CONTINUE	1658
1480 CONTINUE	1659
C * * * * * COMPUTE CORRELATION COEFFICIENTS * * * * * * * * *	1660
ON 1530 T=1,12	1661
ON 1520 L=KX,NSTAX	1662
LX=L-NSTA	1663
C ELIMINATE PAIRS WITH LESS THAN 3 YRS DATA	1664
IF(NCAR(I,K,L).LE.2) GO TO 1510	1665
TMPA=NCAR(I,K,L)	1666
TMPC=(SQA(I,K,L)*SUMA(I,K,L))/TEMP*(SQR(I,K,L)*SUMR	1667
I(I,K,L)*SUMB(I,K,L))/TEMP	1668
C ELIMINATE PAIRS WITH ZERO VARIANCE PRODUCT	1669
IF(TMP,LE,0,) GO TO 1500	1670
TMPC=1.	1671
TMPC=XPAB(I,K,L)-SUMA(I,K,L)*SUMR(I,K,L)/TEMP	1672
C RETAIN ALGEBRAIC SIGN	1673
IF(TMPC,LT,0,) TMPC=-TMPC	1674
TMPC=TMPC*TMPC/TEMP	1675
KA(I,K,L)=TMPC*BATHPA**.5	1676
ITP=I	1677
L=EL	1678
IF(I,LE,NSTA) GO TO 1490	1679
ITP=I+1	1680
IF(ITP,LT,1) ITP=12	1681
L=ELX	1682
1490 IF(RD(I,K),LT,.0001,OR,SD(ITP,L4),LT,.0001) RA(I,K,L)=0.	1683
GO TO 1510	1684
1500 RA(I,K,L)=0.	1685
1510 IF(L,GT,NSTA) GO TO 1520	1686
RA(I,L,K)=RA(I,K,L)	1687
1520 CONTINUE	1688
1530 CONTINUE	1689
1540 CONTINUE	1690
GO TO 2170	1691
1550 WRITE(6,1560)	1692
1560 FORMAT(/18H DATA OUT OF ORDER)	1693
GO TO 150	1694
C * * * * * READ CORRELATION COEFFICIENTS * * * * * * * * *	1695
1570 ON 1630 K=1,NSTA	1696
IF(K,ED,T) GO TO 1600	1697
ITP=K+1	1698
ON 1590 L=1,ITP	1699
C CURRENT MONTH CORRELATION	1700

```

C ** CARD L ** 1701
READ(5,70)ITMP,IITEMP,(RA(I,K,L),I=1,12)
RAV(K,L)=RA(I,K,L)
IF(IGNRL.EQ.1)ISTA(K)=ITMP
IF(ITMP.NE.ISTA(K))GO TO 1550
IF(IITEMP.NE.ISTA(L))GO TO 1550
DO 1550 I=1,12
1580 RA(I,L,K)=RA(I,K,L)
1590 CONTINUE
C PRECEDING MONTH CORRELATION
1600 LY=NSTA
IF(IGNRL.EQ.1) LY=NSTA+K
LA=NSTAX
IF(IGNRL.EQ.1) LA=LX
DO 1610 L=LX,LA
ITP=I,NSTA
C ** CARD K OR M **
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1738-2*
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
C GENERALIZED STATISTICS ON ONE CARD PER STATION
AVMY(K)=AV(1,K)
AVMN(K)=AV(2,K)
SOAV(K)=AV(3,K)
IMPAV(I,K)+1
IMX(K)=ITMP-N0(12)
IMPAV(S,K)+1
IMN(K)=ITMP-N0(12)
IF(IMX(K).LT.1) IMX(K)=IMX(K)+12
IF(IMN(K).LT.1) IMN(K)=IMN(K)+12
IF(IGNRL.EQ.1)GO TO 1640
C ** CARD P **
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
C READ(5,80)ITP,(SD(I,K),I=1,12)
IF(ITP.NE.ISTA(K))GO TO 1550
C ** CARD Q **
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
C READ(5,80)ITP,(SKFW(I,K),I=1,12)
IF(ITP.NE.ISTA(K))GO TO 1550
C ** CARD R **
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
C READ(5,90)ITP,(DN(I,K),I=1,12)
IF(ITP.NE.ISTA(K))GO TO 1550
1640 CONTINUE
C ** * * * * ESTIMATE MISSING CORRELATION COEFFICIENTS * * * * *
1753
1650 IF(IGNRL.EQ.1)GO TO 3020
IF(NSTA.LE.1)GO TO 2310
DO 1720 I=1,12
IP=I-1
IF(TH.LT.1)ID=12
DO 1710 K=1,NSTA
ITP=K+1
DO 1700 L=ITP,NSTAX
C L AND K CORRELATION POSSIBLY MISSING
IF(RA(I,K,L).GE.(-1.)) GO TO 1700
RMAX=1
RMIN=-1
C LY SEARCHES ALL RELATED CORRELATIONS EXCEPT FOLLOWING MN
1766
1767
1768
1769
1770
1771
DO 1690 LX=1,NSTAX
IF(LY.EQ.K)GO TO 1690
IF(L.EQ.LY)GO TO 1690
TEMPERA(I,K,LX)
IF(L.LE.NSTA)GO TO 1660

```

C	IF(LX,LE,NSTA) GO TO 1670	1772
	BOTH L AND LX REPRESENT PRECEDING MONTH	1773
	ITMP=LTNSTA	1774
	ITEMPA=LXNSTA	1775
	THPRRA(IP,ITMP,ITEMP)	1776
	GO TO 1680	1777
C	L REPRESENTS CURRENT MONTH	1778
	1680 THPRRA(I,L,LX)	1779
	GO TO 1680	1780
C	LX AND NOT L REPRESENTS CURRENT MONTH	1781
	1670 THPRRA(I,LX,L)	1782
	1680 IF (THP+TEMP,LT,-2.0) GE TO 1690	1783
	THP=(I.+TEMP+TEMP)+(I.-THP+THP))	1784
	IF(THPA,LT,0.)THPA=0.	1785
	THPA=THPA+.5	1786
	THPA=THPA+TEMP+THPA	1787
	IF(THPA,LT,RHAX)RMAX=THPA	1788
	THPA=THPA+THPA-THPA	1789
	IF(THPA,GT,R/T)RHIN=THPA	1790
	1690 CONTINUE	1791
C	AVERAGE SHALLEST MAX AND LARGEST MIN CONSISTENT VALUE	1792
	RA(I,K,L)=(RMAX+RMIN)/2.0	1793
	IF(L,LE,NSTA)RA(I,L,K)=RA(I,K,L)	1794
	1700 CONTINUE	1795
	1710 CONTINUE	1796
	1720 CONTINUE	1797
	GO TO 2310	1798
CJ	* * * * * TEST FOR TRIAD CONSISTENCY * * * * *	1799
	1730 NCB=0	1800
	1740 FAC=1.	1801
	NCA=NCA+1	1802
	IF(NCA,LT,NSTA*12) GO TO 1750	1803
	WRITE(6,1840)	1804
	GO TO 150	1805
	1750 NCB=0	1806
	NCA=0	1807
	1760 INDC=0	1808
	DO 1830 I=1,12	1809
	IP=I-1	1810
	IF(IP,LT,1)IP=2	1811
C	K, L, AND LX SEARCH ALL RELATED TRIADS OF CORREL CCFCS	1812
	DO 1820 K=1,NSTA	1813
	ITMP=K+1	1814
	DO 1810 L=ITMP,NSTAX	1815
	IF(L,ED,NSTAX)GO TO 1810	1816
	LACL=NSTA	1817
	R1=RAC(I,K,L)	1818
	ITMEL+1	1819
	DO 1800 LX=ITP,NSTAX	1820
	ITEMPA=LX-NSTA	1821
	P2=RA(I,K,LX)	1822
	IF(L,LE,NSTA)R3=RA(I,L,LX)	1823
C	BOTH L AND LX REPRESENT PRECEDING MONTH	1824
	IF(L,GT,NSTA)R3=RA(I,LA,ITEMP)	1825
C	RAISE LOWEST CEEFFICIENT IF INCUNSISTENT	1826
	AC1=(I.-R1+R1)*.5	1827
	AC2=(I.-R2+R2)*.5	1828
	AC3=(I.-R3+R3)*.5	1829
	IF(R1,GT,R2) GO TO 1770	1830
	IF(R1,GT,R3) GO TO 1780	1831
	R1=R2+R3-AC2+AC3+FAC	1832
	IF(RMIN,LT,-1.) RMIN=-1.	1833
	IF(R1,GE,RMIN) GO TO 1800	1834
	INDC=1	1835
	RA(I,K,L)=RMIN	1836
	IF(L,LE,NSTA) RA(I,L,K)=RMIN	1837
	GO TO 1800	1838
	1770 IF(R2,GT,R3) GO TO 1780	1839
	RMIN=R1+R3-AC1+AC3+FAC	1840
	IF(RMIN,LT,-1.) RMIN=-1.	1841
	IF(R2,GE,RMIN) GO TO 1800	1842
	INDC=1	1843

```

RA(I,K,LX)=RMIN
IF (LX,LE,NSTA) RA(I,LX,K)=RMIN
GO TO 1800
1780 RMIN=R2-AC1*AC2+FAC
IF (RMIN,LT,-1.) RMIN=-1.
IF (R3,GE,RMIN) GO TO 1800
INDC=1
IF (L,GT,NSTA) GO TO 1790
RA(I,L,LX)=RMIN
IF (LX,LE,NSTA) RA(I,LX,L)=RMIN
GO TO 1800
1790 RA(IP,LA,ITEMP)=RMIN
RA(IP,ITEMP,LA)=RMIN
1800 CONTINUE
1810 CONTINUE
1820 CONTINUE
1830 CONTINUE
NC=NC+1
IF (NC,LE,NSTA*12) GO TO 1850
WRITE(6,1840)
1840 FORMAT(32H CORRELATION MATRIX INCONSISTENT)
GO TO 150
1850 IF (INDC,EQ,1) GO TO 1760
CK * * * * * TEST FOR OVER-ALL CONSISTENCY * * * * *
ITEMP=0
GO TO 1870
1860 ITEMP#1
C WHEN ITEMP#1, CURRENT MONTH USED FOR ALL INDEPENDENT STAS 1871
C OTHERWISE, PREC MTH USED FOR CURRENT AND SUBSEQUENT STAS 1872
1870 NINDP=NSTA
NVAR=NINDP+1
DO 2150 I=1,12
IP=I+1
IF (IP,LT,1) IP=12
C CONSTRUCT COMPLETE CORREL MATRIX FOR EACH MONTH AND STA 1878
DO 2150 K=1,NSTA
L IS ROW NUMBER, J IS COLUMN NUMBER 1879
DO 2020 L=1,NSTA
LX=L+NSTA
DO 1930 J=1,NSTA
JY=J+NSTA
IF (I=K) 1880,1920,1960
1880 R(L,J) = DBLE(RA(I,L,J))
LTMPL(L)=L
JTMPL(J)=J
GO TO 1970
1890 IF (ITEMP) 1910,1910,1890
1891 R(L,J) = DBLE(RA(I,L,J))
1892 LTMPL(L)=L
1893 JTMPL(J)=JY
1894 GO TO 1970
1895 IF (I=K) 1930,1940,1950
1896 R(L,J) = DBLE(RA(I,J,LX))
1897 LTMPL(L)=J
1898 JTMPL(J)=LX
1899 GO TO 1970
1900 R(L,J) = DBLE(RA(IP,L,J))
1901 LTMPL(L)=LX
1902 JTMPL(J)=JX
1903 GO TO 1970
1904 IF (ITEMP) 1940,1940,1930
1905 R(L,J) = DBLE(RA(I,J,LX))
1906 JTMPL(J)=L
1907 GO TO 1970
1908 CONTINUE
1909 LTMPL(L)=LX
C SPECIAL SUBSCRIPT FOR DEPENDENT VARIABLE 1910
IF (L=K) 1990,2010,2000
1911 R(L,NSTA)=DBLE(RA(I,K,L))
1912 LTMPL(NSTA)=L
1913 JTMPL(NSTA)=L
1914 GO TO 2020
1915 IF (ITEMP,GT,0) GO TO 1990

```

```

2010 R(I,NSTA) = DBLE(RA(I,K,LX)) 1916000
 JTHP(NSTA)=LX
2020 CONTINUE
C MATRIX CONSISTENT IF CORREL DOES NOT EXCEED 1.0  1917
 N=0
 NC=0
C *****
C 2030 CALL CROUT(R) 1918
C *****
 IF(DTRMC.LE.1.) GO TO 2130 1919
 WRITE(6,2040) N,I,K,DTRMC 1920
2040 FORMAT (/3H INCONSISTENT CORREL MATRIX ADJUSTED,3I4,F12.3) 1921
C ***** WITHDRAW 1928-1931
 FAC=FAC-.2
 IF(FAC.GT.=-.1)GO TO 1750 1922
 NCO=1
 NBN=1
 IF(N.GT.10) GO TO 150 1923
 SUM=0.
 DO 2040 L=1,NINDP
 DO 2070 LX=L,NVAR
 IF(L.EQ.LX) GO TO 2070 1924
 THPP=TP(L,LX)
 SUM=SUM+THPP
2070 CONTINUE
2080 CONTINUE
 THPP=NINDP+NINDP
 SUM=SUM/THPP
 TEMP=DTRMC=1.
 IF(TEMP.GT.=-.1) TEMP=.1
 TMP=1.-TEMP
 DO 2120 L=1,NINDP
 LTP=L+1
 DO 2110 LX=LTP,NVAR
 R(L,LX) = DBLE(THPP*TMP + SUM*TEMP) 1932
 IF(LX.LE.NINDP) R(I,X,L)=R(L,LX) 1933
 LTP=LTHPP(L)
 JTP=JTHP(LX)
 IF(LTP.LE.NSTA) GO TO 2100 1934
 IF(LTP.LE.NSTA) GO TO 2090 1935
 LTP=LTP-NSTA
 JTP=JTP-NSTA
 RA(IP,LTP,JTP)=R(L,LX)
 RA(IP,JTP,LTP)=R(L,LX)
 GO TO 2110
2090 ITMP=LTp
 LTP=JTP
 JTP=ITHP
2100 RA(I,LTP,JTP)=R(L,LX)
 IF(LTP.LE.NSTA) RA(I,JTP,LTP)=R(L,LX)
2110 CONTINUE
2120 CONTINUE
 GO TO 2030
2130 IF(DTRMC.GE.0.) GO TO 2140
 WRITE(6,70) I,K,DTRMC
 DTMCZD.
2140 IF(NCA.GT.0) GO TO 1740
2150 CONTINUE
2160 CONTINUE
 IF (ITEMP.EQ.0) GO TO 1860
 IF (ITRNS.EQ.2) GO TO 3100
2170 WRITE(5,10)
C * * * * * PRINT CORRELATION MATRIX * * * * * * * * * * * * * * * 1940
 DO 2260 I=1,12
 IF(ITRNS.LE.0) WRITE(6,2180) NO(I) 1941
2180 FORMAT (/13H RAH CORRELATION COEFFICIENTS FOR MONTH,I3) 1942
 IF(ITRNS.GT.0) WRITE(6,2190) NO(I) 1943
2190 FORMAT (/10H CONSISTENT CORRELATION MATRIX FOR MONTH,I3) 1944
 WRITE(6,2200)(ISTA(K),K=1,NSTA) 1945
2200 FORMAT (/3X,3HSTA,19I7) 1946
 WRITE(5,2210) 1947
2210 FORMAT(20X,19H WITH CURRENT MONTH) 1948

```

```

 DO 2220 K=1,NSTA
2220  WRITE(6,2230) ISTA(K),(RA(I,K,L),L=1,NSTA)
2230  FORMAT (1X,I5,1PF7.3)
 WRITE(6,2240)
2240  FORMAT (20X,36H WITH PRECEDING MONTH AT ABOVE STATION)
 ITYPENSTA+1
 DO 2250 K=1,NSTA
2250  WRITE(6,2230)ISTA(K),(RA(I,K,L),L=ITYP,NSTA)
2260  CONTINUE
 IF(TANAL.LE.0) GO TO 3100
 IF(TRNS.LE.0) GO TO 1650
 IF(SPCHS.LE.0) GO TO 2870
C PUNCH ESSENTIAL ELEMENTS OF MATRIX
 DO 2300 K=1,NSTA
 IF (K,EQ.1) GO TO 2280
 ITYP=K-1
 DO 2270 L=1,ITYP
2270  WRITE(7,70)ISTA(K),ISTA(L),(RA(I,K,L),I=1,12)
2280  DO 2290 L=NSTAA,NSTA
 ITTEMP=L-NSTA
2290  WRITE(7,70) ISTA(K),ISTA(ITEMP),(RA(I,K,L),I=1,12)
2300  CONTINUE
 GO TO 2850
CL * * * * * RECONSTITUTE MISSING DATA * * * * * * * * * * * * * * * * *
2310  IF(TANAL.LE.0) GO TO 3100
 IF(TRCRN.LE.0) GO TO 2610
 NOPENSTA+1
 H=1
 DO 2600 J=1,NVRS
 DO 2590 I=1,12
 IX=I-1
 IF(IX.LT.1) IX=12
 H=H+1
 DT 2580 K=1,NSTA
 IF(D(H,K),NE.T) GO TO 2580
C FORM CORRELATION MATRIX FOR EACH MISSING FLOW
 NTNDP=0
 DO 2390 L=1,NSTA
 LYL+NSTA
 IF(D(M,L),NE.T) GO TO 2320
 IF(D(M-1,L),EQ.T) GO TO 2390
 NTNDP=NNDP+1
 ITTEMP=NNDP
 X(NNDP)=D(M-1,L)
 R(NNDP,NVAR)=DBLE(RA(I,X,LX))
 GO TO 2330
2320  NTNDP=NNDP+1
 ITTEMP=NNDP
 X(NNDP)=D(M,L)
 R(NNDP,NVAR)=DBLE(RA(I,X,L))
 GO TO 2330
2330  NTNDP=NNDP+1
 R(NNDP,NNDP)=1.000
 IF(L,EQ,NSTA) GO TO 2390
 ITPL=I+1
 DO 2380 L=1,ITYP,NSTA
 JYL+NSTA
 IF(D(H,L),EQ.T) GO TO 2350
 IF(D(H,LA),EQ.T) GO TO 2340
 ITTEMP=ITEMP+1
 R(NNDP,ITEMP)=DBLE(RA(I,L,LA))
 GO TO 2370
2340  IF(D(H-1,LA),EQ.T) GO TO 2380
 ITTEMP=ITEMP+1
 R(NNDP,ITEMP)=DBLE(RA(I,L,JX))
 GO TO 2370
2350  IF(D(H,LA),EQ.T) GO TO 2360
 ITTEMP=ITEMP+1
 R(NNDP,ITEMP)=DBLE(RA(I,L,LX))
 GO TO 2370
2360  IF(D(H-1,LA),EQ.T) GO TO 2380
 ITTEMP=ITEMP+1
 R(NNDP,ITEMP)=DBLE(RA(I,L,LA))
 ADD SYMMETRICAL ELEMENTS
 C
 1991
 1992
 1993000
 1994
 1995000
 1996
 1997
 1998
 1999
 2000
 2001
 2002
 2003
 2004
 2005
 2006
 2007
 2008
 2009
 2010
 2011
 2012
 2013
 2014
 2015
 2016
 2017
 2018
 2019
 2020
 2021
 2022
 2023
 2024
 2025
 2026
 2027
 2028
 2029
 2030
 2031
 2032
 2033
 2034
 2035000
 2036
 2037
 2038
 2039
 20400000
 2041000
 2042
 2043
 2044
 2045
 2046
 2047
 2048
 2049000
 2050
 2051
 2052
 2053000
 2054
 2055
 2056
 2057000
 2058
 2059
 2060
 2061000
 2062

```

237C R(ITEMP,NINDP)=R(NINDP,ITEMP)	2063
238C CONTINUE	2064
239C CONTINUE	2065
IF(NINDP.GT.0) GO TO 2400	2066
NINDP=1	2067
X(1)=0.	2068
P(1,1)=1.000	2069000
LX=LSTA	2070
P(1,NVAR)=DBLE(RA(I,K,LX))	2071000
240C ITEMP=NINDP+1	2072
DO 2410 L=1,NINDP	2073
2410 R(L,ITEMP)=R(L,NVAR)	2074
C *****	2075
2420 CALL CROUT (R)	2076
C *****	2077
ITEMP=NINDP+1	2078
TFMP=1.	2079
INDC=0	2080
DO 2440 L=1,NINDP	2081
TFMP=DABS(R(L,ITEMP))	2082
IF(TFMP.GT.TEMP) GO TO 2430	2083
TFMP=TFMP	2084
TFPL	2085
2430 IF(R(L,ITEMP).LE.0..AND.B(L).GT.(-1.5).AND.B(L).LT.0.5) GO TO 2440	2086
IF(R(L,ITEMP).GE.0..AND.B(L).GT.(-0.5).AND.B(L).LT.1.5) GO TO 2440	2087
INDC=1	2088
2440 CONTINUE	2089
IF(INDC.GT.0) GO TO 2450	2090
IF(DTRMC.LE.1..AND.DTRMC.GE.0.) GO TO 2510	2091
C IF MATRIX INCONSISTENT, OMIT VARIABLE WITH LEAST	2092
CORRELATION	2093
2450 ITMP=NINDP+1	2094
IF(ITMP.GT.ITMP) GO TO 2480	2095
DO 2470 L=ITMP,ITMP	2096
2460 R(L,LA)=R(L+1,LA)	2097
2470 X(L)=X(L+1)	2098
2480 DO 2500 L=1,ITMP	2099
DO 2490 LA=ITMP,NINDP	2100
2490 R(L,LA)=R(L,LA+1)	2101
2500 CONTINUE	2102
NINDP=ITMP	2103
GO TO 2420	2104
C ADD RANDOM COMPONENT TO PRESERVE VARIANCE	2105
2510 TFPL=0.	2106
DO 2520 L=1,6	2107
TFPL=TFPL+RNGEN(IXX)	2108
2520 TFPL=TEMP+RNGEN(IXX)	2109
C COMPUTE FLOW	2110
AL=(1.-DTRMC)**.5	2111
TFPL=TFPL*AL	2112
DO 2530 L=1,NINDP	2113
2530 TFPL=TFPL+B(L)*X(L)	2114
P(M,K)=TEMP	2115
D(M,K)=E	2116
TFPL=D(M,K)	2117
C ADD NEW VALUE TO SUMS OF SQUARES AND CROSS PRODUCTS	2118
DO 2560 L=1,NSTAX	2119
IF(L.EQ.1) GO TO 2560	2120
C SUBSCRIPTS EXCEEDING NSTA RELATE TO PRECEDING MUNTH	2121
LYPL=NSTA	2122
IF(LX.LT.1) TFPL=D(M,L)	2123
IF(LX.GT.0) TFPL=D(M-1,LX)	2124
IF(TFPL.EQ.0) GO TO 2560	2125
C COUNT AND USE ONLY RECORDED PAIRS	2126
NCAB(I,K,L)=NCAB(I,K,L)+1	2127
SUMA(I,K,L)=SUMA(I,K,L)+TP	2128
SUMB(I,K,L)=SUMB(I,K,L)+TP	2129
SSA(I,K,L)=SSA(I,K,L)+TP+TP	2130
SSB(I,K,L)=SSB(I,K,L)+TP+TP	2131
XPAB(I,K,L)=XPAB(I,K,L)+TP+TP	2132
IF(L.GT.NSTA) GO TO 2540	2133
	2134

```

NCAB(I,L,K)=NCAB(I,K,L) 2135
SUMA(I,L,K)=SUMB(I,K,L) 2136
SUMB(I,L,K)=SUMA(I,K,L) 2137
SOA(I,L,K)=SOB(I,K,L) 2138
SOB(I,L,K)=SOA(I,K,L) 2139
XPAB(I,L,K)=XPAB(I,K,L) 2140
C RECOMPUTE CORRELATION COEFFICIENTS TO INCLUDE NEW DATA 2141
2540 IF(NCAB(I,K,L).LE.2) GO TO 2560
TEMP=NCAB(I,K,L)
TEMP=(SOA(I,K,L)-SUMA(I,K,L)*SUMB(I,K,L)/TEMP)*(SOB(I,K,L)-SUMB(I,K,L)/TEMP)
1(I,K,L)=SUMB(I,K,L)/TEMP
C ELIMINATE PAIRS WITH ZERO VARIANCE PRODUCT 2142
IF(TEMP.LE.0.) GO TO 2560
TMPC=1.
TMPC=XPAB(I,K,L)-SUMA(I,K,L)*SUMB(I,K,L)/TEMP
C RETAIN ALGEBRAIC SIGN 2143
IF(TMPC.LT.0.) TMPC=-TMPC
TMPC=TMPC+TMPC/TEMP
RA(I,K,L)=TMPC*TMPC**.5
ITPOI
LAEL
IF(L.LE.NSTA) GO TO 2550
ITP=I=1
IF(ITP.LT.1) ITP=12
LA=LX
2550 IF(4D(I,K).LT..0001.0R.3D(ITP,LA).LT..0001) RA(I,K,L)=0.
IF(L.GT.NSTA) GO TO 2560
RA(I,L,K)=RA(I,K,L)
2560 CONTINUE
ITP=ITP+12+1
IF(M.GE.ITMP) GO TO 2580
TEP=0(M,K)
DO 2570 L=1,NSTA
TMPC=(M+1,L)
IF(TMP.EQ.T) GO TO 2570
LY=X+NSTA
ITP=ITP+1
IF(ITP.GT.12) ITP=1
NCAB(ITP,L,LX)=NCAB(ITP,L,LX)+1
SUMA(ITP,L,LX)=SUMA(ITP,L,LX)+TMP
SUMB(ITP,L,LX)=SUMB(ITP,L,LX)+TP
SOA(ITP,L,LX)=SOA(ITP,L,LX)+TMP+TMP
SOB(ITP,L,LX)=SOB(ITP,L,LX)+TP+TP
XPAB(ITP,L,LX)=XPAB(ITP,L,LX)+TP+TP
IF(NCAB(ITP,L,LX).LE.2) GO TO 2570
TEMP=NCAB(ITP,L,LX)
TMPC=(SOA(ITP,L,LX)-SUMA(ITP,L,LX)*SUMB(ITP,L,LX)/TEMP)*
1(SOB(ITP,L,LX)-SUMB(ITP,L,LX)*SUMA(ITP,L,LX)/TEMP)
IF(TMP.LE.0.) GO TO 2570
TMPC=1.
TMPC=XPAB(ITP,L,LX)-SUMA(ITP,L,LX)*SUMB(ITP,L,LX)/TEMP
IF(TMPC.LT.0.) TMPC=-TMPC
TMPC=TMPC+TMPC/TEMP
RA(ITP,L,LX)=TMPC*TMPC**.5
IF(SO(I,K).LT..0001.0R.3D(ITP,L).LT..0001) RA(ITP,L,LX)=0.
2570 CONTINUE
2580 CONTINUE
2590 CONTINUE
2600 CONTINUE
2610 IF(TANAL.LE.0) GO TO 3100
CM * * * * * CONVERT STANDARD DEVIATES TO FLOWS * * * * * * * 2195
IF(WDAB9.LE.1) GO TO 2630
ITMP=4*4*9+12+1
DO 2620 ITMP=1,100
IF(LOTAP.EQ.NOTAP) GO TO 2630
RFAN(TOTAP)
2620 LOTAP=LOTAP+1
2630 WRITE(6,10)
10 WRITE(6,2640)
2640 FORMAT(3H RECHOD AND RECONSTITUTED FLOWS)
IF(APASS.GT.1) WRITE(6,2650) IPASS
2650 FOPEN(5H PASS,I3)

```

```

ANYRS=ANYRS
DO 2810 K=1,NSTA
IF(K.GT.NSTX) WRITE(6,2660) (MD(I),I=1,12)
2660 FORMAT (/11H STA YEAH,12I6,6X,5HTOTAL)
M=1
DO 2760 J=1,NYRS
ITP=0
DO 2720 I=1,12
M=M+1
TEMPAD(M,K)
TEMP=SKEN(I,K)
IF(TMP.NE.0.) TEMP=((TMF+(TEMP-TMP/6.)/6.+1.)*3.-1.)*2./TMP
IF(DR(M,K).NE.E) GO TO 2690
IF(TEMP.GT.2.,AND.SD(I,K).GT..3) TEMP=2.*((TEMP-2.)*.3/SD(I,K))
IF(TMP.LT.-.0001.DR.TMP.GT..0001) TMP=(-2.)/TMP
IF(QKEW(I,K)) 2670,2690,2680
2670 IF(TEMP.GT.T-ITP) TEMP=TEMP
GO TO 2690
2680 IF(TEMP.LT.TMP) TEMP=TMP
2690 TMP=TEMP+SD(I,K)+AV(I,K)
Q(M,K)=10.*+TEMP=0D(I,K)
IF(Q(M,K).LT.0.0001.DR.Q(M,K).GE.0.) Q(M,K)=0.
JN(I)=DR(M,K)
ITMP=NSUM(K,IPASS)
IF(ITMP.LE.0) GO TO 2710
TEMP=0.
DO 2700 L=1,ITMP
LY=ITAT(K,L,IPASS)
2700 TEMP=TEMP+0.(M,LY)
IF(D(M,K).GT.TEMP) GO TO 2710
CH(I)=ADJ
IF(DR(M,K).NE.E) GO TO 2710
CH(T)=ADJ1
Q(M,K)=TEMP
2710 IO(T)=Q(M,K)+.5
2720 ITP=ITP+IO(I)
IY=IVRA+J
TF(K,LE,NSTX) GO TO 2760
(F(TPCHO,LE,0) GO TO 2740
WRITE(7,2730) ITA(K),IVR,(IO(I),I=1,12)
2730 FORMAT(2I4,12I6)
2740 - WRITE(6,2750) ITA(K),IVR,(IO(I),Q(M,I),I=1,12),ITP
2750 FORMAT(1X,I4,I4,I6,I6,A1,11(I7,A1),I10)
2760 CONTINUE
IF(NPASS.LE.1) GO TO 2765
WRITE(10,TAP) ITA(K),(Q(M,K),M=1,ITMP)
10,TAP=N,TAP+1
2765 IF(SRCON.LE.0) GO TO 2810
CN * * * * * RECOMPUTE MEAN AND STANDARD DEVIATION * * * * *
2770 I=1,12
AV(T,K)=0.
SKEN(I,K)=0.
2770 QN(I,K)=0.
M=1
DO 2790 J=1,NYRS
DO 2780 I=1,12
M=M+1
TEMPALOG(Q(M,K)+DD(I,K))+.0342945
AV(T,K)=AV(I,K)+TEMP
SKEN(T,K)=SKEN(I,K)+TEMP+.3
2780 QN(T,K)=SD(I,K)+TEMP+TEMP
2790 CONTINUE
DO 2800 I=1,12
TEMP=AV(I,K)
TEMP=SD(I,K)
TMP=(SD(I,K)-TEMP*TEMP/ANYRS)/(ANYRS-1.)
IF(TMP.LT.0.) TMP=0.
AV(T,K)=TEMP/ANYRS
SD(I,K)=TEMP+.3
TEMP=SKEN(I,K)
SKEN(I,K)=0.
IF(QN(I,K).LE..0005) GO TO 2800

```

```

 SKEN(I,K)*(ANYRS+2*ITMP=3.+ANYRS*TEMP*THPA+2.*TEMP+3)
 1/(ANYRS*(ANYRS=1.)*(ANYRS=2.)* SD(I,K)**3) 2275
 280C CONTINUE 2279
 281C CONTINUE 2280
 LOTAP=NGTAP 2281
 ITRNS#1
 IF(ICON,LE,0) GO TO 2930 2282
 IF(NCSTY.GT.0) GO TO 1290 2283
C PRINT ADJUSTED FREQUENCY STATISTICS
 282C WRITE(6,10)
 WRITE(6,2830)
 283C FORMAT(1/30H ADJUSTED FREQUENCY STATISTICS) 2284 *
 WRITE(6,890) (MD(I),I=1,12) 2285
 DO 2840 K=NSTXX,NSTA 2286
 WRITE(6,1010) ISTAKK,(AV(I,K),I=1,12) 2287
 WRITE(6,1020) (SD(I,K),I=1,12) 2288
 WRITE(6,1030) (SKEN(I,K),I=1,12) 2289
 WRITE(6,1040) (DQ(I,K),I=1,12) 2290
 284C CONTINUE 2291
C PRINT CONSISTENT CORRELATION MATRIX
 ITRNS#1
 GO TO 2170 2292
 285C IF (IPCHS.LE,0) GO TO 2870 2293
C PUNCH FREQUENCY STATISTICS
 DO 2860 K=NSTXX,NSTA 2294
 WRITE(7,80) ISTAK(K),(AV(I,K),I=1,12) 2295
 WRITE(7,80) ISTAK(K),(SD(I,K),I=1,12) 2296
 WRITE(7,80) ISTAK(K),(SKEN(I,K),I=1,12) 2297
 WRITE(7,90) ISTAK(K),(DQ(I,K),I=1,12) 2298
 286C CONTINUE 2299
C COMPUTE COMBINATION FLOWS
C
 287C IF(NCNRH,LE,0) GO TO 2910 2300
 ITMP=12*ANYRS+1 2301
 DO 2900 M#2,ITMP
 DO 2900 KX#1,NCNRH
 KEXX=NSTA
 ITP=NSTAC(KX,IPASS)
 J(M,K)=0,
 DO 2900 L=1,ITP
 ITMP=KSTAC(KY,L,IPASS)
 288C D(M,K)=R(M,K)+G(M,ITMP)+CSTAC(KX,L,IPASS)
 289C CONTINUE 2302
 290C CONTINUE 2303
C
 DO * * * * * MAX AND MIN RECONSTITUTED FLOWS * * * * * 2304
 291C N#0
 ITRNS#1
 IF(HXRCS,LE,0) GO TO 2930 2305
 ITP=ANYRS
 292C IF(ITMP,LE,0) GO TO 293C 2306
 N#N+1
 N#HXRCS
 ITMP=ITMP-HXRCS
 IF(ITMP,GE,0) GO TO 373C 2307
 ITMP=HXRCS+ITMP
 N#ITMP
 ITMP#0
 GO TO 3730 2308
 293C IF(IGNRL,NE,2) GO TO 302C 2309
C * * * * * COMPUTE GENERALIZED STATISTICS* * * * * 2310
 WRITE(6,130)
 DO 3000 K#1,NSTA
C AVERAGE CORRELATION COEFFICIENT
 DO 2950 L=1,K
 LY=L+NSTA
 RAV(K,L)=0,
 DO 2980 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 298C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12. 2311
 295C CONTINUE 2312
 DO 3000 K=1,NSTA
 RAV(K,K)=1.0
 DO 3010 L=1,K-1
 RAV(K,L)=0
 DO 3020 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 302C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 301C CONTINUE 2313
 DO 3030 I=1,12
 RAV(I,K)=0
 DO 3040 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 304C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 303C CONTINUE 2314
 DO 3050 K=1,NSTA
 RAV(K,K)=1.0
 DO 3060 L=1,K-1
 RAV(K,L)=0
 DO 3070 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 307C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 306C CONTINUE 2315
 DO 3080 I=1,12
 RAV(I,K)=0
 DO 3090 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 309C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 308C CONTINUE 2316
 DO 3100 K=1,NSTA
 RAV(K,K)=1.0
 DO 3110 L=1,K-1
 RAV(K,L)=0
 DO 3120 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 312C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 311C CONTINUE 2317
 DO 3130 I=1,12
 RAV(I,K)=0
 DO 3140 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 314C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 313C CONTINUE 2318
 DO 3150 K=1,NSTA
 RAV(K,K)=1.0
 DO 3160 L=1,K-1
 RAV(K,L)=0
 DO 3170 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 317C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 316C CONTINUE 2319
 DO 3180 I=1,12
 RAV(I,K)=0
 DO 3190 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 319C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 318C CONTINUE 2320
 DO 3200 K=1,NSTA
 RAV(K,K)=1.0
 DO 3210 L=1,K-1
 RAV(K,L)=0
 DO 3220 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 322C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 321C CONTINUE 2321
 DO 3230 I=1,12
 RAV(I,K)=0
 DO 3240 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 324C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 323C CONTINUE 2322
 DO 3250 K=1,NSTA
 RAV(K,K)=1.0
 DO 3260 L=1,K-1
 RAV(K,L)=0
 DO 3270 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 327C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 326C CONTINUE 2323
 DO 3280 I=1,12
 RAV(I,K)=0
 DO 3290 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 329C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 328C CONTINUE 2324
 DO 3300 K=1,NSTA
 RAV(K,K)=1.0
 DO 3310 L=1,K-1
 RAV(K,L)=0
 DO 3320 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 332C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 331C CONTINUE 2325
 DO 3330 I=1,12
 RAV(I,K)=0
 DO 3340 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 334C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 333C CONTINUE 2326
 DO 3350 K=1,NSTA
 RAV(K,K)=1.0
 DO 3360 L=1,K-1
 RAV(K,L)=0
 DO 3370 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 337C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 336C CONTINUE 2327
 DO 3380 I=1,12
 RAV(I,K)=0
 DO 3390 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 339C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 338C CONTINUE 2328
 DO 3400 K=1,NSTA
 RAV(K,K)=1.0
 DO 3410 L=1,K-1
 RAV(K,L)=0
 DO 3420 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 342C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 341C CONTINUE 2329
 DO 3430 I=1,12
 RAV(I,K)=0
 DO 3440 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 344C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 343C CONTINUE 2330
 DO 3450 K=1,NSTA
 RAV(K,K)=1.0
 DO 3460 L=1,K-1
 RAV(K,L)=0
 DO 3470 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 347C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 346C CONTINUE 2331
 DO 3480 I=1,12
 RAV(I,K)=0
 DO 3490 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 349C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 348C CONTINUE 2332
 DO 3500 K=1,NSTA
 RAV(K,K)=1.0
 DO 3510 L=1,K-1
 RAV(K,L)=0
 DO 3520 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 352C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 351C CONTINUE 2333
 DO 3530 I=1,12
 RAV(I,K)=0
 DO 3540 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 354C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 353C CONTINUE 2334
 DO 3550 K=1,NSTA
 RAV(K,K)=1.0
 DO 3560 L=1,K-1
 RAV(K,L)=0
 DO 3570 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 357C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 356C CONTINUE 2335
 DO 3580 I=1,12
 RAV(I,K)=0
 DO 3590 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 359C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 358C CONTINUE 2336
 DO 3600 K=1,NSTA
 RAV(K,K)=1.0
 DO 3610 L=1,K-1
 RAV(K,L)=0
 DO 3620 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 362C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 361C CONTINUE 2337
 DO 3630 I=1,12
 RAV(I,K)=0
 DO 3640 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 364C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 363C CONTINUE 2338
 DO 3650 K=1,NSTA
 RAV(K,K)=1.0
 DO 3660 L=1,K-1
 RAV(K,L)=0
 DO 3670 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 367C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 366C CONTINUE 2339
 DO 3680 I=1,12
 RAV(I,K)=0
 DO 3690 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 369C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 368C CONTINUE 2340
 DO 3700 K=1,NSTA
 RAV(K,K)=1.0
 DO 3710 L=1,K-1
 RAV(K,L)=0
 DO 3720 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 372C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 371C CONTINUE 2341
 DO 3730 I=1,12
 RAV(I,K)=0
 DO 3740 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 374C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 373C CONTINUE 2342
 DO 3750 K=1,NSTA
 RAV(K,K)=1.0
 DO 3760 L=1,K-1
 RAV(K,L)=0
 DO 3770 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 377C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 376C CONTINUE 2343
 DO 3780 I=1,12
 RAV(I,K)=0
 DO 3790 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 379C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 378C CONTINUE 2344
 DO 3800 K=1,NSTA
 RAV(K,K)=1.0
 DO 3810 L=1,K-1
 RAV(K,L)=0
 DO 3820 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 382C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 381C CONTINUE 2345
 DO 3830 I=1,12
 RAV(I,K)=0
 DO 3840 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 384C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 383C CONTINUE 2346
 DO 3850 K=1,NSTA
 RAV(K,K)=1.0
 DO 3860 L=1,K-1
 RAV(K,L)=0
 DO 3870 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 387C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 386C CONTINUE 2347
 DO 3880 I=1,12
 RAV(I,K)=0
 DO 3890 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 389C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 388C CONTINUE 2348
 DO 3900 K=1,NSTA
 RAV(K,K)=1.0
 DO 3910 L=1,K-1
 RAV(K,L)=0
 DO 3920 I=1,12
 TMP=RAT(I,K,L)
 IF(L,GE,K) TMP=RKA(I,K,LX)
 392C RAV(K,L)=RAV(K,L)+TMP
 RAV(K,L)=RAV(K,L)/12.
 391C CONTINUE 2349
 DO 3930 I=1,12
 RAV(I,K)=0
 DO 3940 J=1,I-1
 TMP=RAT(I,J,K)
 IF(J,GE,K) TMP=RKA(I,J,KX)
 394C RAV(I,K)=RAV(I,K)+TMP
 RAV(I,K)=RAV(I,K)/12.
 393C CONTINUE

```

```

 WRITE(6,70)ISTA(K),ISTA(L),RAV(K,L) 2350
2950 CONTINUE
C AVERAGE LOGS FOR WET AND DRY SEASONS 2351
 AVHX(K)=AV(11,K)+AV(12,K)+AV(1,K) 2352
 IMX(K)=1 2353
 AVHN(K)=AVHX(K) 2354
 IMN(K)=1 2355
 TMP=AV(12,K)+AV(1,K)+AV(2,K) 2356
 IF(AVHN(K).GE.TMP)GO TO 2960 2357
 AVHX(K)=TMP 2358
 IMX(K)=2 2359
 GO TO 2970 2360
2960 AVHN(K)=TMP 2361
 IMN(K)=2 2362
C AND AVERAGE STANDARD DEVIATION 2363
2970 SDAV(K)=SD(1,K)+SD(2,K) 2364
 DO 2990 I=3,12 2365
 SDAV(K)=SDAV(K)+SD(I,K) 2366
 TMF=AV(I-2,K)+AV(I-1,K)+AV(I,K) 2367
 IF(AVHN(K).GE.TMF)GO TO 2980 2368
 AVHN(K)=TMF 2369
 IMX(K)=I 2370
 TMF=1 2371
 IF(AVHN(K).LE.TMF)GO TO 2990 2372
 AVHN(K)=TMF 2373
 IMN(K)=I 2374
2990 CMATINJE 2375
 AVHX(K)=AVHX(K)/3. 2376
 AVHN(K)=AVHN(K)/3. 2377
 SDAV(K)=SDAV(K)/12. 2378
3000 CONTINUE
 WRITE(6,140) 2379
 DO 3010 K=1,NSTA 2380
 ITP=IMX(K) 2381
 ITM=IMN(K) 2382
 3010 ~WRITE(6,120)ISTA(K),AVHX(K),AVHN(K),SDAV(K),HO(ITP),HO(ITM) 2383
C * * * * * APPLY GENERALIZED STATISTICS* * * * * * * * * * * * * * * * * 2384
 3020 IF(IGNRL.LT.0)GO TO 3100 2385
 DO 3030 K=1,NSTA 2386
 KX=K+NSTA 2387
 KX=K+NSTA 2388
C INTERMEDIATE MONTHS 2389
 NMHMN=IMN(K)=IMX(K)=3 2390
 IF(NMHMN.LT.0)NMHMN=NMHMN+12 2391
 NMHMN=6+NMHMN 2392
 DO 3040 I=1,12 2393
C STANDARD DEVIATION UNIFORM, SKW ZERO 2394
 SKW(I,K)=0. 2395
 US(I,K)=0. 2396
 SD(I,K)=SDAV(K) 2397
 DO 3030 L=1,NSTA 2398
C ZERO CORRELATION WITH OTHER STATIONS AND PRECEDING MONTH 2399
 LY=L+NSTA 2400
 RA(T,K,LY)=0. 2401
 IF(L.GE.K)GO TO 3030 2402
C UNIFORM SERIAL CORREL INTERMEDIATE MONTHS AND INTER-STA 2403
 RA(T,K,L)=RAV(K,L) 2404
 RA(T,L,K)=RA(T,K,L) 2405
 3030 CONTINUE
 RA(T,K,KX)=RAV(K,K) 2406
 RA(T,K,K)=1. 2407
 3040 CONTINUE
C MEAN AND SERIAL CORREL, WET AND DRY SEASONS 2408
 TMP=RAV(K,K) > .15 2409
 TMP=ST TMP=.3 2410
 IF(TMP.GT..98)TMP=.98 2411
 IF(TEMP.LT.0)TEMP=0. 2412
 ITP=IMX(K) 2413
 AV(ITP,K)=AVHN(K)=.1 2414
 AV(ITP,K,KX)=TEMP 2415
 ITP=IMX(K)=1. 2416
 IF(ITP.LT.1)ITP=12 2417
 AV(ITP,K)=AVHN(K)+.2 2418
 RA(ITP,K,KX)=TEMP 2419
 2420
 2421

```

```

ITP=IMX(K)=2 2422
IF(ITP,LT,1) ITP=ITP+12 2423
AV(ITP,K)=AVMX(K)=.1 2424
RA(ITP,K,KX)=TEMP 2425
ITP=IMN(K) 2426
AV(ITP,K)=AVMN(K) 2427
RA(ITP,K,KX)=TEMP 2428
ITP=IMN(K)=1 2429
IF(ITP,LT,1) ITP=12 2430
AV(ITP,K)=AVMN(K) 2431
RA(ITP,K,KX)=TEMP 2432
ITP=IMN(K)=2 2433
IF(ITP,LT,1) ITP=ITP+12 2434
AV(ITP,K)=AVMN(K) 2435
RA(ITP,K,KX)=TEMP 2436
C MEANS FOR MONTHS FOLLOWING WET SEASON 2437
IF(NMXMN,LT,1) GO TO 3060 2438
ITP=IMX(K) 2439
TFNP=NMXMN+1 2440
TEMP=(AVMX(K)=,.1-AVMN(K))/TEMP 2441
DO 3050 IX=1,NMXMN 2442
TFNP=IX
I=IMX(K)+IX 2443
IF(I,GT,12) I=I-12 2444
3050 AV(I,K)=AV(ITP,K)+TEMP+TFNP 2445
C MEANS FOR MONTHS FOLLOWING DRY SEASON 2446
3060 IF(NMNMX,LT,1) GO TO 3090 2447
ITP=IMN(K) 2448
TFNP=NNMNX+1 2449
TFNP=(AVMX(K)=,.1-AVMN(K))/TEMP 2450
DO 3070 IX=1,NNMNX 2451
TFNP=IX
I=IMN(K)+IX 2452
IF(I,GT,12) I=I-12 2453
3070 AV(I,K)=AV(ITP,K)+TEMP+TFNP 2454
308C CONTINUE 2455
309C IGNORED
309C IGNORED
309C IGNORED
GO TO 1730 2456
310C IF(NYRG,LE,0,AND,NPROJ,LE,0,AND,NPA38,LE,1) GO TO 150 2457
CP * * * * * FLOW GENERATION EQUATIONS * * * * * * * * * * * * * * * * * 2458
NIPD=NSTA
NVAR=NSTA+1 2459
DO 3200 I=1,12 2460
IP=I=1
IF (IP,LT,1) IP=12 2461
DO 3190 K=1,NSTA 2462
DO 3140 L=1,NSTA 2463
C CORRELATIONS IN CURRENT MONTH
IF (L,GE,K) GO TO 3120 2464
N(L,NVAR) = DBLE(RA(I,K,L))
DO 3110 LA=L,NSTA 2465
LY=LA+NSTA
IF (LA,LT,K) R(L,LA) = DBLE(RA(I,L,LA))
IF (LA,GE,K) R(L,LA) = DBLE(RA(I,L,LX))
3110 R(L,L)=R(L,LA)
GO TO 3140 2466
C CORRELATIONS WITH PRECEDING MONTH
3120 LY=L+NSTA
N(L,NVAR) = DBLE(RA(I,K,LX))
DO 3130 LA=L,NSTA 2467
R(L,LA) = DBLE(RA(IP,L,LA))
3130 R(L,L)=R(L,LA)
314C CONTINUE 2468
C *****CALL CROUT(H)*****
C *****
DO 3150 L=1,NSTA 2469
315C RFT(I,K,L)=H(L)
IF(OTRMC,LE,1.) GO TO 3170 2470
WRITE(6,3160) I,K,OTRMC 2471
316C FORMAT (34H INCONSISTENT CORREL MATRIX FOR I=,I3,4H K=,I2, 2472
 2473
 2474
 2475000
 2476000
 2477
 2478
 2479
 2480
 2481000
 2482
 2483000
 2484
 2485
 2486
 2487
 2488
 2489
 2490
 2491
 2492
 2493000

```

```

12H DTRHSM,F6.3) 2494000
  ITANSH2 2495
  GO TO 1730 2496
1170 IF(DTRMC,GE,0.) GO TO 3140 2497
  WRITE(6,70)I,K,DTRMC
  DTRMC=0.
3140 ALCFT(I,K)=(1.-DTRMC)**.5 2498
3140C CONTINUE 2499
3200C CONTINUE 2500
C * * * * * GENERATE FLOWS * * * * * 2501
  IF(NPASS,LE,1) GO TO 3240 2502
3210 IF(ISTAT,EQ,NSTAT) GO TO 3220 2503
  READ (ISTAT)
  LSTAT=LSTAT+1 2504
  GO TO 3210 2505
3220 WRITE(ISTAT)NSTXX,NSTA,(ISTA(K),K=1,NSTA)  2506
  LSTAT=NSTAT+1 2507
  LSTAT=NSTAT+1 2508
  DO 3230 K=1,NSTA 2509
 WRITE(ISTAT)ISTA(K),(AV(I,K),SD(I,K),SKEN(I,K),DG(I,K),
 1 (BETA(I,K,L),L=1,NSTA),ALCFT(I,K),I=1,12)  2510
3230 NSTAT=NSTAT+1 2511
  LSTAT=NSTAT 2512
  IF (TPASS,LT,NPASS) GO TO 200 2513
3240 JAP=1 2514
  DOANS=1 2515
  I=0 2516
  HAPD
  IF (NPROJ,LE,0) GO TO 3310 2517
C * * * * * PROJECTED FLOW SEQUENCES * * * * * 2518
3250 JAPTYRPJ=ITYRA 2519
  ITAPYRPJ=ITYRA 2520
  ITYP=30 2521
  ITPYHTHPJ=IMNTH=1 2522
  IF(ITP,NE,0) GO TO 3260 2523
  ITYP=12 2524
3260 IF (ITP,LT,1) ITPE=ITP+12 2525
  ITP=(JA-1)*12+ITP+1-ITHP
  DO 3290 K=1,NSTA
 IF (SD(ITP,K),EQ,0.,OR,HA,EQ,1) GO TO 3280
 TEPREALOG((1.(HA,K)+DN(ITP,K))*.4342945
 QPREV(K)=(TEP-AV(ITP,K))/SD(ITP,K)
 IF (SKEN(ITP,K),EQ,0.) GO TO 3290
 TEP=,5*SKEN(ITP,K)*QPREV(K)+1.
 TUP=1.
 IF (TEPH,GE,0.) GO TO 3270
 TEP=(-TEPH)
 TUP=(-TUP)
3270 QPREV(K)=6.*{TEP+TEMP+(1./3.)-1.}/8KEM(ITP,K)+8KEM(ITP,K)/6.
 GO TO 3290
3280 QPREV(K)=0.
3290C CONTINUE 2526
3290C CONTINUE 2527
  JAPTYRPJ=1
  N = SEQUENCE NO., M = MONTH NO., JX = YEAR NO. 2528
3300 NM=1 2529
  GO TO 3330 2530
C START WITH ZERO DEVIATION AT ALL STATIONS 2531
3310 DO 3320 K=1,KSTA
3320 QPREV(K)=0.
C GENERATE 2 YEARS FOR DISCARDING 2532
  NM=2
  JY=2
3330 IF(NPASS,LE,1) GO TO 3400 2533
  IF(TPASS,GT,1) GO TO 3340
  READ(ISTAT)
  LSTAT=LSTAT+1
  ITAP=0
  ITAIP=0
3340 READING ITAP
  LSTAT=0
  READ(ISTAT)NSTXX,NSTA,(ISTA(K),K=1,NSTA)
  NSTAT=NSTAT+1
  IF(NSTX,LE,0) GO TO 3380

```

```

ITP&NJ+12+1 2567
DO 3370 K=1,NSTA 2568
IF(IPASS.LE.1) GO TO 3360 2569
3390 READ(IOTAP) ITEMP,(Q(M,K),M=2,ITP)
  LOTAP=LOTAP+1 2570
  IF(ITEMP.NE.ISTA(K)) GU TO 3350 2571
3360 READ(ISTAT) IP,(AV(I,K),SN(I,K),SKW(I,K),DU(I,X),(BETA(I,K,L),L=1 2572
  1,NSTA),ALCFT(I,K),I=1,12) 2573
3370 CONTINUE 2574
3380 DO 3390 K=NSTX,NSTA 2575
  ISTAP=ISTAP+1 2576
  IF(N,GT,0) OPREV(K)=DOSTAP(ISTAP) 2577
3390 READ(ISTAT) IP,(AV(I,K),SN(I,K),SKW(I,K),DU(I,K),(BETA(I,K,L),L=1 2578
  1,NSTA),ALCFT(I,K),I=1,12) 2579
CR * * * * * GENERATE CORRELATED STANDARD DEVIATE * * * * * * * * * 2581
3400 IF(IPASS.EQ.1) JXTMP=JX
  AOCMH=HCOMH(IPASS) 2582
  STDPHM=HTNDH(IPASS)
  DO 3420 K=1,NSTA 2583
  DO 3410 I=1,12 2584
 AVG(I,K)=0. 2585
 SDV(I,K)=0. 2586
3410 CONTINUE 2587
3420 CONTINUE 2588
  IF(N,LE,0) GO TO 3440 2589
  WRITE(6,10) 2590
  10 (6,3430) N 2591
3430 FORMAT (27H GENERATED FLOWS FOR PERIOD,I3) 2592000
  IF(IPASS,GT,1) WRITE(6,2650) IPASS 2593
3440 DO 3510 J=JA,NJ 2594
  I=12*(J-1)+1 2595
  DO 34500 I=1,12 2596
  *E*+1
  IF(NSTX,LE,0) GO TO 3460 2597
  DO 3450 K=1,NSTA 2598
  DO 3450 OPREV(K)=D(M,K) 2599
3450 IF(TH,LE,MA) GO TO 3500 2600
  DO 3490 K=NSTX,NSTA 2601
  C RANDOM COMPONENT 2602
  TEMP=0.
  DO 3470 L=1,6 2603
  TFMP=TEMP+RNCHN(IXX) 2604
3470 TFMP=TEMP+RNCHN(IXX) 2605
  TFMP=TEMP+ALCFT(I,X) 2606
  DO 3480 LE=1,NSTA 2607
  DO 3480 TFMP=TEMP+HTA(I,K,L)*OPREV(L) 2608
  AVG(I,K)=AVG(I,K)+TEMP 2609
  SDV(I,K)=SDV(I,K)+TEMP*TEMP 2610
  TCM,K)=TEHP 2611
  OPREV(K)=TEHP 2612
  TFMP=TEMP 2613
  TFMP=TEMP 2614
3490 CONTINUE 2615
3500 CONTINUE 2616
3510 CONTINUE 2617
  IF(IPASS,LE,1) GO TO 3550 2618
3520 IF(LOTAP,EQ,0)TAP) GO TO 3530 2619
  READ(IOTAP)
  LOTAP=LOTAP+1 2620
  GO TO 3520 2621
3530 TTP&NJ+12+1 2622
  ISTAP=ISTAP-NSTA+NSTX 2623
  DO 3540 K=NSTX,FSTA 2624
  WRITE(IOTAP)ISTA(K),(Q(M,K),M=2,ITP) 2625
  NOSTAP=NOTAP+1 2626
  NOTAP=ISTAP+1 2627
  IF (ISTAP,GT,KSTAP) GO TO 160 2628
3540 NOTAP=ISTAP=0(ITP,K) 2629
3550 ANL,ORG&NJ-JA+1 2630
  DO 3670 K=NSTX,NSTA 2631
  IF(NJ+JXTMP,GT,0) WRITE(6,2660) (NU(I),I=1,12) 2632 *
  DO 3560 I=1,12 2633 *
  AVG(I,K)=AVG(I,K)/ANLCO 2634
  SDV(I,K)=((SDV(I,K)-AVG(I,K)*2*ANLLOG)/ANLLOG)+0.5 2635
  SDV(I,K)=((SDV(I,K)-AVG(I,K)*2*ANLLOG)/ANLLOG)+0.5 2636

```

```

3560 CONTINUE 2638
  JX=JXTMP
  DO 3660 JXJA,NJ
  JX=JX+1
  MA12=J-11
  IF (JX,LE,0) GO TO 3640
  ITPE0
  DO 3680 I=1,12
  I=M+1
  IF (M,LE,M) GO TO 3640
  C TRANSFORM TO LOG PEARSON TYPE III VARIATE (FLOW) 2649
  TMP=SKEW(I,K)
  IF(ANLOG,GT,19.,AND,SDV(I,K),GT,0.)
  S  D(M,K)=D(M,K)-AVG(I,K)/SDV(I,K)
  IF (TMP,EQ,0.) GO TO 3660
  C WITHDRAW * 2650
  TMP=((TMP+(D(M,K)-TMP/6.)/6.+1.)*3 +1.)*2./TMP
  TEMP=(2.)/SKER(I,K)
  (F(SKEW(I,K)) 3580,3600,3590
3580 IF (TMP,GT,TEMP) TMP=TEMP
  GO TO 3610
3590 IF (TMP,LT,TEMP) TMP=TEMP
  GO TO 3610
3600 TMP=3(M,K)
3610 IF (TMP,GT,2.,AND,SD(I,K),GT,.3) TMP=2.+((TMP-2.)*3/SD(I,K))
  TMP=TMP+90(I,K)+AV(I,K)
  I(M,K)=I(J,*+*TMP-DQ(I,K)
  ITPENSUM(K,TPASS)
  IF (ITMP,LE,0) GO TO 3630
  TMP=0.
  ON 3620 L=1,ITMP
  LY=IST(K,L,IPASS)
3620 TMP=TEMP+Q(M,LX)
  IF (Q(M,K).LT.TEMP) Q(M,K)=TEMP
3630 IF (Q(M,K).LT.0.,AND,QMIN(T,K),GE,0.) Q(M,K)=0.
3640 ITP=ITP+100)
  3640 CONTINUE
  C WITHDRAW * 2675
  IZ(13)=ITP
  K=ITF (6,100) ISTA(K),JX,(IZ(I)),IZ,I,13)
  IF (IHCMA,LE,0) GO TO 3660
  K=ITF (7,2750) ISTA(K), JX,(IZ(I)),IZ,I,12)
3660 CONTINUE
3670 CONTINUE
  IF (NCDEMR,LE,0) GO TO 3720
  DO 3710 J=J4,YJ
  K=I2+J-11
  DO 3700 I=1,12
  I=M+1
  C COMPUTE COMBINATION FLOWS 2687
  DO 3690 K=1,NCOMR
  KKEY=NSTA
  ITPENSTAC(KX,IPASS)
  I(M,K)=0.
  ON 3680 L=1,ITP
  ITP=PAKBTAC(K4,L,IPASS)
3690 I(M,K)=G(M,K)+G(M,ITEP)+CATAC(KX,L,IPASS)
3690 CONTINUE
3700 CONTINUE
3710 CONTINUE
3720 IF (N,LY,NRND) GO TO 3250
  IF (NYMXG,LE,0) GO TO 3600
CS * * * * MAX AND MIN GENERATED FLOWS * * * * * * * * * * * 2700
  IF (JX,LE,0) GO TO 3670
  C SKIP MAXMIN IF REMAINING YEARS INSUFFICIENT 2701
  IF (JX,GT,0,AND,NJ,LT,NYMXG)GO TO 150
  ITP=0
  3730 ITPENSTAC(NCOMR
  DO 3600 K=NSTXK,ITP
  MAX CALENDAR MC 1=12, MAX MO 13, 6=MO 14, 34=MO 15 2702
  C 2703
  DO 3740 I=1,15

```

```

3740 SHO(I,K)=T 2709
C HIN CALENDAR HC 16=27, HIN MO 26, H=MO 29, 54=HU 30 2710
  DO 3750 I=16,30 2711
3750 SHO(I,K)=T 2712
C TMP = H=MO, TEMP = 54=MO VOLUME, TMPA = I=MO 2713
  TMPO=0. 2714
  TMPO=0. 2715
  AVG0(K)=0. 2716
  NDO=0 2717
  N=1 2718
  IF(ISTRNS.GT.0) N=(N-1)*NXRC8+12+1 2719
  DO 3790 J=1,NJ 2720
  DO 3780 I=1,12 2721
  IX=I+15 2722
  NM=N+1 2723
  TMPA=SHO(M,K) 2724
  AVG0(K)=AVG0(K)+TMPA 2725
  NDO=N+1 2726
  IF(TMPA.GT.SH0(I,K))SH0(I,K)=TMPA 2727
  IF(TMPA.LT.SH0(IX,K))SH0(IX,K)=TMPA 2728
  IF(TMPA.GT.SH0(13,K))SH0(13,K)=TMPA 2729
  IF(TMPA.LT.SH0(28,K))SH0(28,K)=TMPA 2730
  TMP=TMPO+TMPA 2731
  TEMP=TEMP+TMPA 2732
  IF("LT,8)GO TO 3760 2733
  TMPO=TMPO+(H-6,K) 2734
  IF(TMP.GT.SH0(14,K))SH0(14,K)=TMP 2735
  IF(TMP.LT.SH0(29,K))SH0(29,K)=TMP 2736
  IF("LT,56)GO TO 3770 2737
  TMPO=TEMP=0(N=54,K) 2738
  IF(TEMP.GT.SH0(15,K))SH0(15,K)=TEMP 2739
  IF(TEMP.LT.SH0(30,K))SH0(30,K)=TEMP 2740
  GO TO 3780 2741
3760 SH0(14,K)=TMPO 2742
3770 SH0(15,K)=TEMP 2743
3780 CONTINUE 2744
3790 CONTINUE 2745
C AVERAGE MONTHLY FLOW 2746
  TMPO=0. 2747
  AVG0(K)=AVG0(K)/TEHP 2748
3800 CONTINUE 2749
  IF(ITF(6,10) 2750
  IF(ISTRNS.GT.0)WRITE(6,3810)N,NJ 2751
3810 FORHAT (/27H MAXIMUM VOLUMES FOR PERIOD,I3,3H OF,I4, 2752000
  12PH YEARS OF RECORDED AND RECONSTITUTED FLOWS) 2753000
  IF(ISTRNS.LE.0)WRITE(6,3820)N,NJ 2754
3820 FORHAT (/27H MAXIMUM VOLUMES FOR PERIOD,I3,3H OF,I4, 2755000
  12PH YEARS OF SYNTHETIC FLOWS) 2756000
  WRITE(6,810)(H0(I),I=1,12) 2757
  TYPE=NHTA+NCO+H 2758
  DO 3840 K=NHTA,ITP 2759
  ITEMP=AVG0(K)+.5 2760
  DO 3830 I=1,15 2761
  ITEMP=SH0(I,K)+.5 2762
  WRITE(6,840)IHTA(K),(I0(I),I=1,15),ITEMP 2763
3840 CONTINUE 2764
  WRITE(6,850) 2765
  WRITE(6,810)(H0(I),I=1,12) 2766
  DO 3860 K=NHTA,ITP 2767
  DO 3850 I=1,15 2768
  ITEMP=SH0(I+15,K)+.5 2769
  WRITE(6,840)IHTA(K),(I0(I),I=1,15) 2770
3860 CONTINUE 2771
C TRANSFER BACK TO RECONSTITUTED FLOWS 2772
  IF(ISTRNS.GT.0)GO TO 2920 2773
3870 LT = NYHXC 2774
  GO TO 3990 2775
3880 AJ = KYR 2776
3890 IF(NPASS.LE.1) GO TO 3900 2777
  IPASS=IPASS+1 2778
  IF(N,ED,0,AND,IPASS,LE,APASS) GO TO 3310 2779
  IF(IPASS,LE,APASS) GO TO 3340 2780

```

```

IPASS=1 2781
C GO TO NEW JOB 2782
3900 IF(NYRG.LE.0) GO TO 150 2783
IF(NJ.GT.NYRG)NJ=NYRG 2784
NYRG=NYRG-NJ 2785
GO TO 3300 2786
END 2787
SUBROUTINE CROUT(RX) 1001
DIMENSION N(10),R(10,11),RX(10,11) 1002
DOUBLE PRECISION R,B,RX 1003
COMMON DTRIC,NINDP,B 1004
NVAR=NINDP+1 1005
DO 20 J=1,NINDP 1006
  IF(J>0) 1007
  DO 10 K=1,NVAR 1008
 R(J,K)=RX(J,K) 1009
  10 CONTINUE 1010
  IF(NINDP.GT.1)GO TO 30 1011
  *(1)=R(1,2)/R(1,1) 1012
  DTRMC=R(1)*B(1) 1013
  RETURN 1014
C * * * * * DERIVED MATRIX * * * * * * * * * * * * * * * * * * * * * * * * * * * 1015
30 DO 40 K=2,NVAR 1016
  R(1,K)=R(1,K)/R(1,1) 1017
  DO 40 K=2,NINDP 1018
 ITP=K+1 1019
 DO 60 J=K,NTNDP 1020
 DO 50 L=1,ITP 1021
 LTK=I 1022
 R(J,K)=R(J,K)-R(J,L)*R(L,K) 1023
 ITP=J 1024
 R(K,J)=R(C,J,K)/R(K,K) 1025
  40 CONTINUE 1026
  DO 70 I=1,ITP 1027
 LKX=I 1028
 R(IX,NVAR)=R(I,NVAR)-R(LX,NVAR)*R(K,L) 1029
 TEHP=DABS(R(K,K)) 1030
 IF(TEHP.GT.,000001) GO TO 80 1031
 DTRMC=1.5 1032
 RETURN 1033
  50 R(IX,NVAR)=R(K,NVAR)/R(K,K) 1034
  60 CONTINUE 1035
C * * * * * BACK SOLUTION * * * * * * * * * * * * * * * * * * * * * * * * * * * * 1036
  NTNDP=R(NTNDP,NVAR) 1036
  DO 100 J=2,NINDP 1037
 J=NVAR-I 1038
 IYT=I 1039
 R(J,IYT)=R(J,NVAR) 1040
 DO 90 L=1,IX 1041
 K=L 1042
 R(L)=R(J)+R(K)*R(J,K) 1043
 90 CONTINUE 1044
 DTRMC=0. 1045
 DO 110 J=1,NTNDP 1046
 DTRMC=DTRMC+R(J)*RX(J,NVAR) 1047
 110 RETURN 1048
  END 1049
  FUNCTION RANGEN(IY) 1050
C RANDOM NUMBER SUBROUTINE FOR A BINARY MACHINE 1001
C GENERATES UNIFORM RANDOM NUMBERS IN THE INTERVAL 0 TO 1 1002
C GENERAL USAGE IS AS FOLLOWS 1003
C RANGEN(IY) 1004
C Y SHOULD BE INITIALIZED TO ZERO IN THE PROGRAM 1005
C IARG CAN BE ANY LARGE, EVEN INTEGER 1006
C CONSTANTS MUST BE COMPUTED BY FOLLOWING EQUATIONS 1007
C * * * * * ICN1=((P+1)/2)+3 * * * * 1008
C * * * * * ICN2=(2**B)+1 * * * * 1009
C * * * * * FCB=3**1/(2**B) * * * * 1010
C WHERE B= NUMBER OF BITS IN THE INTEGER WORD 1011
C 1012
C DATA IARG/7539821/ 1013
C IF(IARG.EQ.IY) GO TO 10 1014
C IY=IARG 1015

```

IY=IX	
ICON1=16777219	1017
10 IY=IY+ICON1	1018
ICON2=2814749/6710655	1019
IF(IY.LT.0) IY=IY+ICON2+1	1020
RNGEN=IV	1021
FCON3=.3552713678E-14	1022
RNGEN=RNGEN*FCON3	1023
RETURN	1024
END	1025
	1026

EXHIBIT 7

INPUT DATA 723-X6-L2340

<u>CARD</u>	<u>VARIABLE</u>	<u>COMMENTS</u>
A		Three title cards, first must have A in column 1.
B		First specification card.
	1. IYRA 2. IMNTH 3. IANAL 4. MXRCS 5. NYRG 6. NYMRG 7. NPASS 8. IPCHQ 9. IPCHS 10. NSTA	- Earliest year of record at any station. - Calendar month number of first month of water year. - Indicator, positive value calls for statistical analysis routines. - Number of years in each period of recorded and reconstituted flows for which maximum and minimum values are to be obtained, dimensioned for 100. - Total number of years of hypothetical flows to be generated. - Number of years in each period of generated flows which maximum and minimum values are to be obtained, dimensioned for 100. - Number of consecutive passes, each pass consisting of a new group of stations which can be correlated with specified stations in previous passes, dimensioned for 5. - Indicator, positive value calls for writing recorded and reconstituted flows and generated flows on Tape 7. - Indicator, positive value calls for writing statistics on Tape 7. - Number of stations at which flows are to be generated, not required if flow data are supplied. NSTA + NCOMB (C-1) dimensioned for 10.
C		Second specification card.
	1. NCOMB 2. NTNDM 3. NCSTY	- Number of combinations of stations, the totals of which are used to obtain maximum and minimum flows, dimensioned for 2. If positive, provide D and E cards. - Number of tandem situations, compares sum of monthly values of upstream stations with downstream station and adjusts if value is less than sum and that station's value has been estimated or generated, dimension for 10. If positive, provide F card. Number of consistency tests. Adjusts standard deviation of a dependent station in tandem with an independent station to prevent frequency curves from crossing, dimensioned for 10. If positive, provide G card.

EXHIBIT 7

<u>CARD</u>	<u>VARIABLE</u>	<u>COMMENTS</u>
C (Cont'd)		
4. IGNRL	- Indicator, + 1 calls for reading generalized statistics and using for generation, + 2 calls for computing generalized statistics from flow data and using for generation.	
5. NPROJ	- Number of projections of future flows from present conditions, usually 0.	
6. IYRPJ	- Year of start of each projection.	
7. MTHPJ	- Calendar month of start of each projection.	
8. LYRPJ	- Last year of each projection, number of recorded and reconstituted years plus number of projected years dimensioned for 100.	
D		Identification of combination, NCOMB (C-1) sets of D and E cards.
1. NSTAC	- Number of stations in this combination, dimensioned for 10.	
2. ISTAC	- Station number (NSTAC values).	
E		Combining coefficients, NCOMB (C-1) sets of D and E cards.
1. NSTAC	- Same as D-1.	
2. CSTAC	- Coefficient of flow used for adding, corresponds to respective items in D-2.	
F		Identification of tandem situation, NTNDM (C-2) cards.
1. ISTN	- Station number of downstream station.	
2. NSMX	- Number of upstream stations, dimensioned for 10.	
3. ISTT	- Station number of upstream station (NSMX values).	
G		Identification of consistency test, NCSTY (C-3) cards.
1. ISTX	- Independent station number.	
2. ISTRY	- Dependent station number.	
H		Flow data, cards in any order, omit if IANAL (B-3) is not positive, follow all flow data cards by 1 blank card (I card).
1.	1. Cols 2-4, Station number 2. Cols 5-8, Year number.	

<u>CARD</u>	<u>VARIABLE</u>	<u>COMMENTS</u>
H (Cont'd)		
	3.	Cols 9-14, 15-20, etc., Flow in desired units. Units should be selected so generated flows will not exceed 999,999. Use -1 for missing record. If record for entire year is missing, omit card for that year.
I		Card blank after Col 1 to indicate end of flow data, omit if IANAL (B-3) is not positive.
J		Identification of stations in previous passes to be used in current pass, supply only if NPASS (B-7) is greater than 1. The variables NCOMB, NTNDM, and NCSTY apply to the current pass only.
1.	NCOMB	- Number of combinations of stations, the totals of which are used to obtain maximum and minimum flows, dimensioned for 2. If positive, provide D and E cards.
2.	NTNDM	- Number of tandem situations, compares sum of monthly values of upstream stations with downstream station and adjusts if value is less than sum and that station's value has been estimated or generated, dimension for 10. If positive, provide F card.
3.	NCSTY	. Number of consistency tests. Adjusts standard deviation of a dependent station in tandem with an independent station to prevent frequency curves from crossing, dimensioned for 10. If positive, provide G card.
4.	NSTX	- Number of stations from previous passes which are to be used with the additional data in current pass as a means of maintaining consistent flows between groups of stations, number of stations from previous passes plus number of new stations dimensioned for 10.
5.	ISTA	- Station number of station in a previous pass which is to be used in current pass (NSTX values). Must be in same order as stations first appear.
	Note:	Flow data for current pass supplied as described for H card and follow data with a blank card (I card), supply NPASS-1 sets of J, H, and I cards (also D,E,F, and G, if necessary) when NPASS greater than 1.
K		Preceding-month correlation coefficients for first station, omit if IANAL (B-3) is positive (NSTA cards).
1.	ISTA(K)	- Cols 2-4, Number of first station.
2.	ISTA(L)	- Cols 5-8, Number of station from 1 to NSTA (B-10) on successive cards. If IGNRL (C-4) = 1, only first card is used.
3.	RA(I,K,LX)	- Cols 9-14, 15-20, etc., Correlation coefficients for successive months between flows at first station and preceding-month flows at stations from 1 to NSTA (B-10) on separate cards. If IGNRL (C-4) = 1, only generalized coefficient (in cols 9-14) is given.

<u>CARD</u>	<u>VARIABLE</u>	<u>COMMENTS</u>
L*		Current-month correlation coefficients, omit if IANAL (B-3) is positive, (NSTA-1) pairs of L and M cards.
	1. ISTA(K)	- Cols 2-4, Number of station, progressing from K = 2 through NSTA (B-10) stations on different sets of L and M cards.
	2. ISTA(L)	- Cols 5-8, Number of station, progressing on different cards through all stations from L = 1 to K-1.
	3. RA(I,K,L)	- Cols 9-14, 15-20, etc., Correlation coefficient for each successive calendar month between flows at station K and concurrent flows at station L (12 items). If IGNRL (C-4) = 1, only generalized coefficient in cols 9-14 is given.
M*		Preceding-month correlation coefficients for remaining stations, omit if IANAL (B-3) is positive. Paired with L card.
	1. ISTA(K)	- Cols 2-4, Same station number as on corresponding L card (L-1).
	2. ISTA(L)	- Cols 5-8, Number of station, progressing in same order on different cards through all stations from L = 1 to NSTA (B-10). If IGNRL (C-4) = 1, only card with L = K is used.
	3. RA(I,K,LX)-	- Cols 9-14, 15-20, etc., Correlation coefficient for each successive calendar month between flows at station K and flows in preceding month at station L (12 items). If IGNRL (C-4) = 1, only generalized coefficient in Cols 9-14 is given.
N		Generalized frequency statistics, omit if IANAL (B-3) is positive or IGNRL (C-4) does not equal 1.
	1. ISTA(K)	- Cols 2-8, Station number for NSTA (B-10) stations on successive cards in same order as supplied by L cards (L-1).
	2. AVMX(K)	- Cols 9-14, Average mean logarithm for wet season (3 months).
	3. AVMN(K)	- Cols 15-20, Average mean logarithm for dry season (3 months).
	4. SDAV(K)	- Cols 21-26, Average standard deviation for the 12 months.

* Sets of L and M cards are required for each station from K = 2 to NSTA.


<u>CARD</u>	<u>VARIABLE</u>	<u>COMMENTS</u>
N (Cont'd)		
	5. MOMX(K) 6. MOMN(K)	- Calendar number of last month of wet season. - Calendar number of last month of dry season.
O		Mean logarithms, omit if IANAL (B-3) is positive or IGNRL (C-4) equals 1.
	1. ISTA(K) 2. AV(I,K)	- Same as (M-1). - Cols 9-14, 15-20, etc., Mean logarithms for successive calendar months.
P		Standard deviations, omit if IANAL (B-3) is positive or IGNRL (C-4) equals 1.
	1. ISTA(K) 2. SD(I,K)	- Same as (M-1). - Cols 9-14, 15-20, etc., Standard deviations for successive calendar months.
Q		Skew coefficients, omit if IANAL (B-3) is positive or IGNRL (C-4) equals 1.
	1. ISTA(K) 2. SKEW(I,K)	- Same as (M-1). - Cols 9-14, 15-20, etc., Skew coefficients for successive calendar months.
R		Flow increments, omit if IANAL (B-3) is positive or IGNRL (C-4) equals 1.
	1. ISTA(K) 2. DQ(I,K)	- Same as (M-1). - Cols 9-14, 15-20, etc., Flow increments for successive calendar months.

Five blank cards with A in Col 1 of first should follow last job.

Note: Cards K through R are not required if cards H and I are supplied. Cards K through R are as punched by computer when IPCHS is positive.

EXHIBIT 8


SUMMARY OF REQUIRED CARDS
723-X6-12340


Notes:

- (1) Supply only if LANAL (B3) is positive. Repeat H card for each station-year of data before supplying I card.

SUMMARY OF REQUIRED CARDS
Continued
723-X6-L2340


- (2) L designates correlation with current month and LX with preceding month. If IGNRL(C4) = 1, only one (generalized) coefficient is given following station numbers on each card and only 1 K and M card is used for each K station, with L = K. Use same format as H card.
- (3) Repeat set of L and M cards for each K station except first.
- (4) Omit if IANAL (B3) is positive.